

TĖVIŠKĖS ŽIBURIAI

THE LIGHTS OF HOMELAND

Nr. 21 (3451) 2016 MAY – GEGUŽĖ 25 • LIETUVIŲ SAVAITRAŠTIS - LITHUANIAN WEEKLY • www.tevzib.com • Nr. kaina – \$2

APIE ŽMOGAUS TEISES

Žmonijos laisvėjimo slinktyje šiais laikais opiausiu klausimu iškyla žmogaus teisės. Demokratinėse valstybėse tos teisės apsaugojamos įstatymais ir jų pažeidimas baudžiamas.

Tačiau tų teisių apimtis ne visada aiški. Kartais atrodo, kad jų esama tiek, kiek išsireikalaujama, arba jų ribos kaitaliojamos pagal atsiradusius reikalus. Tų teisių apsauga dažnai liečia ir neliečiamybes – pavienių asmenų, grupių, net pavadinimų. Kartais žmogaus teisių principai dvelkia šališkumu, nes, pvz., ginami tik tie, kurie pateko karo laimėtojų pusėn, o pralaimėjusių pusėj susikuria vaizdas, tartum ten jokių žmonių nebūtų buvę ir nėra. Antrojo pasaulinio karo metu, nors formaliai stovėjome laimėtojų pusėje, mus, lietuvius, okupuotus, prievartaujamus, tremiamus ir kankinamus žmogaus teisių saugotojai braukė iš istorijos, geriausiu atveju kviečia ir tebekviečia užmiršti, kas buvo negero, visų nelaimių kaltę versdami karą pralaimėjusiems. Kai šitokie istoriniai faktai byloja, rūpestis žmogaus teisėmis kelia abejonių, ar tik ta vadinamoji žmogaus apsauga nebus nukreipta kokiam vienam, mažai skelbiamam tikslui? Kažką reikia saugoti, bet ne visus ir ne visur. Kai vakariečiai diplomatai lanko komunistinę Kiniją ir ten kažką primena apie žmogaus teises, visa tai padvelkia netikrumu, nes išlenda stipresnės už žmogaus teises pastangos, kaip išsaugoti naudingus prekybinius ryšius, kuriais rūpinasi „komisijos“ bei stambūs verslininkai, ne principų, bet naudos žmonės.

Žmogaus teisių gynyba turėtų būti tiesi, aiški ir be pasirinkimo, kurių valstybių žmones ginti ir saugoti. Nes tos teisės iš esmės yra skirtos visai žmonijai. Negi kas norėtų šitai kitaip suprasti? Toms teisėms įgyvendinti yra gana daug kliūčių. Politinė šalių sistema labai nevienoda. Ir į jas įvesti ką nors bendro, kas tiktų visiems, praktiškai neįmanoma. Kas iš šalies stebint vieniems atrodo tiesiog tragiška, kitiems normalu, nes būklė motyvuojama tradicijomis, net religine praktika, ir lygiateisiškumas su tuo nesiderintų. Todėl žmogaus teisių problema pasaulyje, užuot silpnėjanti, pagal vakariečių pavyzdžius ir normas, žmonių judėjimo srovėse pasireiškia atkakliau. Kai kurios vadinamųjų pabėgėlių grupės yra turtingos ir užsiima prekyba su visais, neprarasdamos tradicinio savitumo. Taigi, žmogaus teisių reikalai, bent šiuo metu, atrodo gana sunkiai sprendžiami, nes jau vien skirtingi gyvenimo būdai stato kliūtis. Į tai neigiamą pažiūrą dar didina piktnaudžiavimai, šališki sprendimai, nutylėjimai, kad tik išsilaikytų prekybiniai ryšiai bei kiti kilnias idėjas šalinantys veiksniai. O pati didžiausia žmogaus teisių plėtros kliūtis – tai įsipareigojimo nebematymas ir tiesos neįvertinimas. Įprasta tik reikalauti mažai ką beduodant. Teisė turėtų būti gretinama su pareiga.

ČS

Akimirkos iš Toronto šokių grupės „Gintaras“ koncerto. Daugiau apie tai skaitykite 4 psl.
Ntrs. D. Puterienės

Bendrame posėdyje – pasaulio lietuvių atstovai

Vilniuje, Seimo rūmuose, gegužės 17-20 d.d. posėdį surengė Seimo ir Pasaulio lietuvių bendruomenės komisija, kuri paprastai posėdžiauja du kartus per metus. Bendruose posėdžiuose aptaria Lietuvoje bei užsienio valstybėse gyvenančių lietuvių bendradarbiavimą, rūpinasi abipuse pagalba ir parama, keičiasi mokslo, kultūros ir kita informacija, Seimui ir kitoms valstybės institucijoms teikia pasiūlymus, kurie padėtų stiprinti valstybingumą ir demokratiškas tradicijas puoselėjimą.

Gegužės mėnesio komisijos posėdžiuose buvo nagrinėjami klausimai dėl Lietuvos darbo taisyklių ir kitų socialinio modelio įstatymų projektų priėmimo Seimo pavasario sesijoje, dėl galimybės sumažinti pridėtinės vertės mokesčius, dėl statomos

Astravo atominės elektrinės Gudijoje grėsmės ne tik Lietuvos, bet ir visos Europos saugumui, žmonių sveikatai ir gamtai, dėl Lietuvos veiksmų, siekiant stabdyti šios elektrinės statybą. Taip pat buvo svarstomi klausimai dėl patriotinio ugdymo Lietuvos mokyklose, dėl pasirėngimo 2018 m. Dainų šventei, dėl siūlymų kartu su Seimo rinkimais 2016 m. spalio 9 d. surengti privalomą referendumą dėl dvigubos pilietybės įteisinimo, pakeičiant Lietuvos Konstitucijos 12 straipsnį. Posėdžiuose taip pat buvo aptarti politinių partijų ir kampanijų finansavimo, Lietuvos žemės ūkio paskirties žemės įsigijimo įstatymo pakeitimai ir kt. Gegužės 20 d. surengta konferencija, kurioje Seimo ir Pasaulio lietuvių bendruomenės komisija supažindino su posėdžiuose priimtais sprendimais. **Inf.**

Bendro Seimo ir PLB komisijos posėdžio dalyviai Seimo rūmuose. Posėdyje dalyvavo du KanaDOS lietuviai: J. Kuraitė-Lasienė (stovi trečia iš kairės) ir prelatas E. Putrimas (stovi devintas iš dešinės)
Ntr. Dž. Barysaitės

ŠIAME NUMERYJE

- Gailėstingumo kongreso pamokos – dvasinė piligrimystė – 2 psl.
- Sėkmę lemia bendras darbas – 3 psl.
 - Ak, norėtum grįžti... – 4 psl.
 - Lietuviškas kadrilis – 5 psl.
 - Paroda kviečia lankytojus – 7 psl.
- R. Skučaitė – „Poezijos pavasario“ laureatė – 8 psl.
- *Aukšinis pokylis* – ir šventė, ir nauda – 11 psl.

Gailestingumo kongreso pamokos – dvasinė piligrimystė

“Neteiskite ir nebūsite teisiami; nesmerkite ir nebūsite pasmerkti; atleiskite, ir jums bus atleista. Duokite, ir jums bus duota; saiką gerą, prikimštą, sukratytą ir su kaupiu jums atiduos į užantį. Koku saiku seikite, tokiu jums bus atseikėta” (Lk 6,37–38).

Gailestingumo jubiliejus išsiskiria žengimu pro Šventąsias duris. Šios durys reiškia visada mūsų laukiantį Dievą. Tačiau jos pačios juk netampa stebuklingos, stebuklas turi įvykti mūsų širdyje. Kaip žengti pro Šventąsias duris, kad šis veiksmas būtų prasmingas? Net jei ir mieste, kur gyvenate, yra šios durys, esate kviečiamas į piligriminę kelionę. Galite keliauti vienas ar su savo bendruomene melddamasis, apmąstydamas savo gyvenimą ir santykį su gailestinguoju Tėvu. Gailestingumo jubiliejus piligrimystė kviečia mus peržvelgti savo gyvenimą ir daryti pasiryžimus, kuriais galėtume pasiekti piligrimystės tikslą – priimti Dievo gailestingumą ir būti gailestingi kitiems:

Gyvenimo peržvalgos klausimai:

Neteisti

- Ar atpažįstu tokius santykius, kai siekiu būti visada teisingas, kai save, savo ambicijas ir požiūrį laikau svarbesniais negu kitų, ir kai teisiu kitus?

- Ką stengiuosi matyti: kitų klaidas ir juos žeminti ar kitų talentus ir juos vertinti?

- Iškilus nesutarimams, kas man yra svarbiau: tai, kas mus skiria, ar tai, ką turime bendra?

- Ar nepasiduodu piktosios dvasios pagundai ir nesileidžiu įtikinamas, kad sunkias konfliktines situacijas ir žaizdotus santykius galiu išspręsti vadovaudamasis savo tiesa ir žmogiška logika?

- Ar nežvelgiu į aplinkinius iš aukšto ir iš tolo? Ar nuolat neprikišu kitiems jų klaidų?

Nesmerkti

- Ar sugebu smerkti nuodėmę (veiksmą ar žodį), o ne asmenį?

- Ar esu kažką pasmerkęs, „nurašęs“ kaip tą, kuris nebegali pasikeisti?

- Ar savo pasirinkimais nesu pasmerkęs kito žmogaus skurdui, atskirčiai, pažeminimui, nevilčiai?

- Ar mano gyvenime yra santykių, kuriuos esu pasmerkęs kaip beviltiškus, nebeatstatomus?

- Ar tikiu, kad Dievui nėra negalimų dalykų?

Atleisti

- Ar vadovaujuosi taisykle, kad turiu atleisti “septyniasdešimt septynis kartus” (Mt 18, 22)?

- Kas mano gyvenime vyrauja: atleidimas, dovanojantis džiaugsmą ir ramybę, ar nuoskauda, kurstanti skausmą, nerimą, pyktį?

- Kur mano gyvenime, santykiuose trūksta atleidimo?

- Ar stengiuosi žengti susitaikymo link: siekiu suprasti klaidą, rasti sprendimą, atsiprašyti ir atleisti?

- Ar prašau Viešpatį malonės atleisti tiems, kuriems pats savo jėgomis nesugebu atleisti?

Duoti dosniai, su kaupiu, dovanoti:

- Koks mano gyvenimo tikslas – asmeninė sėkmė, garbė ar savęs dovanojimas kitiems?

- Ar nevenčiu bet kokio įsipareigojimo, galinčio atimti iš manęs laisvalaikį?

- Kas man padėtų nugalėti savanaudiškumą, kad galėčiau labiau save dovanoti? Kaip norėčiau labiau dėl kitų įsipareigoti?

- Ar tikėjimas skatina mane susitikti kitus, įsipareigoti, tarnauti?

- Tai nelengva užduotis – nuoširdžiai sau atsakyti į šiuos klausimus, bet šitaip atlikdami savo dvasios piligrimystę, pajusime kaip Gailestingumo metai ir jų nešama šviesa mus keičia.

Bernardinai.lt

Vilniaus valstybinio Gailestingumo kongreso svečiais kardinolas Pietro Parolin (viduryje) su Vilniaus arkivyskupu G. Grušu (kairėje)

Tikėjimo paliudijimas giesme ir daina

Dvasinio atsinaujinimo dienų Vilniuje dalyviai

Paroda apie kun. J. Zdebskio gyvenimą

Lazdijų rajone, Šlavantuose, buvusioje klebonijoje, atidaryta nuolatinė paroda vienam iš įžymiausių XX šimtmečio pokario rezistentų ir kovotojų už tikinčiųjų teises – kunigui Juozui Zdebskiui atminti.

„Apie jį kalbėjo ir komunistai, ir saugumiečiai. Saugumiečiai jį praminė „nagliec“, lietuviškai – „akiplėša“, nes tiesiog į nevilį varė saugumiečius“,

– taip apie kunigą J. Zdebskį sako jo bendražygis, Katalikų komiteto tikinčiųjų teisėms ginti, įsteigto 1978 m., narys vyskupas emeritas Jonas Kauneckas.

Sovietų saugumo persekiojamas už tikėjimo sklaidą, misionierišką veiklą Tolimuosiuose Rytuose ir Sibire, draudžiamos spaudos platinimą, Lietuvos Katalikų Bažnyčios kronikos spausdinimą, pagrindinės kunigų

seminarijos įsteigimą, ne kartą kalintas kunigas J. Zdebskis Šlavantų šventovėje tarnavo dvylika metų.

Senosios klebonijos, kurioje gyveno J. Zdebskis, parodoje pateikti asmeniniai jo daiktai, liturginiai drabužiai, nuotraukos, dienoraščiai, laiškai, pamokslų rankraščiai, dokumentai iš KGB archyvo. Išlikusių KGB archyvų duomenimis, kunigą J. Zdebskį nuolat sekė daugiau nei 100 agentų.

Po mirties kun. J. Zdebskis apdovanotas Vyčio Kryžiaus ordino Komandoro Didžiuoju kryžiumi, jam suteiktas laisvės kovų dalyvio vardas. **Inf.**

TĖVIŠKĖS ŽIBURIAI
THE LIGHTS OF HOMELAND

2185 Stavebank Rd., Mississauga, ON L5C 1T3 Canada
Tel. 905 275-4672 • FAX 905 275-4364 • E-mail: teviz@rogers.com
Leidėjas: Kanados lietuvių katalikų kultūros draugija „Žiburiai“

METINĖ PRENUMERATA:

REGULIARI – \$85 (paprastu paštu), \$135 (1 klasės paštu)

RĖMĖJO – \$105 (paprastu paštu), \$155 (1 klasės paštu)

Į UŽJŪRIUS – \$185 (oro paštu), \$105 (paprastu paštu, Kan. dol.)

JAV – \$105 reguliari, \$125 – rėmėjo, \$165 – 1 klasės paštu

JAV prenumeratoriai atsiskaito JAV doleriais.

Redaktorė – Sigina Katkauskaitė, redaktorės pad. – Rima Žemaitytė-De Iulii, maketuotoja – Akvilė Minkevičienė, administratorė – Aušra Trussow. Tinklalapis www.teviz.com – redaktorė Andrea Benotaitė
Rankraščiai taisomi redakcijos nuožiūra. Bendradarbių pasirašyti straipsniai nebūtinai reiškia redakcijos nuomonę. Už skelbimų turinį redakcija neatsako.

Return undeliverable Canadian addresses to Circulation Dept. at mailing address above.

Printed in Canada. ISSN 0040-4063.

We thank the Lithuanian Canadian Foundation for funding the publication of parish news and the American Lithuanian Foundation for its support.

We acknowledge the financial support of the Government of Canada

through the Canada Periodical Fund of the Department of Canadian Heritage.

Canada

Kvietimas į šventę

Anapolis, Maryland, JAV. Š.m. balandžio 21 d. Lietuvos ambasadorius JAV Rolandas Kriščiūnas ir XV Šiaurės Amerikos šokių šventės organizavimo komiteto pirmininkas Leonardas Linas Orentas aplankė Maryland valstijos leitenantą gubernatorių Boyd Rutherford ir valstijos sekretorių John Wobensmith.

Ambasadorius apibūdino ir vedė pasikalbėjimą apie verslo galimybes tarp Lietuvos ir Maryland valstijos. Taip pat Linas Orentas, šokių šventės org. komiteto vadovas, papasakojo vyriausybės atstovams apie būsimą renginį Baltimorėje ir pakvietė juos dalyvauti šokių šventėje, kuri įvyks liepos mėn. 3 d. Baltimorės mieste. Daugiau žinių galite rasti šokių šventės interneto tinklalapyje www.sokiusvente2016.org. Kviečiame kuo greičiau įsigyti bilietus į šventę. **Inf.**

Iš kairės į dešinę: Maryland valstijos sekretorius John Wobensmith, Lietuvos ambasados ministerė patarėja Lyra Puišytė-Bostroem, leitenantas gubernatorių Boyd Rutherford, Lietuvos ambasadorius JAV Rolandas Kriščiūnas ir XV Šiaurės Amerikos šokių šventės org. komiteto pirmininkas Linas Orentas

Sėkmę lemia bendras darbas

Lietuvos diplomatai, dirbantys ekonomikos srityje, ir prekybos atašė gegužės 16-20 d.d. vykusioje metinėje konferencijoje Vilniuje aptarė savo veiklos rezultatus.

Sveikindamas susirinkusius L. Linkevičius, Lietuvos užsienio reikalų ministeris, pabrėžė, kad Lietuvos verslas sėkmingai prisitaikė prie naujos aplinkos, o tam įtakos turėjo ir aktyvus bei labiau derinamas Lietuvos institucijų darbas, atstovaujant šalies ekonominiams interesams.

„Nors išorės aplinka iš esmės buvo nepalanki Lietuvos eksporto plėtrai, tačiau Lietuvos užsienio prekyba labai sėkmingai plėtėsi į tokias reiklias rinkas kaip ES ir JAV. Eksportas į ES išaugo 5,4% ir šiandien sudaro apie 60% visų mūsų išvežamų prekių kiekio. O į JAV jau išvežame prekių 3 kartus daugiau nei į Rusiją“, – sakė L. Linkevičius. – „Matome, kad aktyvesnis bendradarbiavimo modelis su kitomis valstybės institucijomis davė teigiamų rezultatų. Ekonominės diplomatijos tarybos veikla leidžia visoms atitinkamoms šalies institucijoms būti vienoje informacinėje grandyje. Kartu su Žemės ūkio ministerija ir kitomis institucijomis sėkmingai sprendžiame eksporto leidimų klausimus. Šiandien Lietuvos vardas užsienyje pradėtas sieti su regioniniu gyvybės mokslų ir verslo centru, kur vyksta tarptautinio lygio „Life Sciences Baltics“ konferencijos. Turime sėkmės istorijų, bet galime dar daugiau. Todėl siekiant šio tikslo planuojami kokybiniai pokyčiai Lietuvos

ekonominio atstovavimo valdymo srityje“, – sakė užsienio reikalų ministeris.

„Pirmiausia 10-yje tikslinių eksporto rinkų pradėsime teikti po vieną bendrą ekonominės veiklos užduotį

Diplomatų ekonomistų konferencijos dalyvius sveikina Lietuvos užsienio reikalų ministeris L. Linkevičius

ambasada, atsižvelgdami į dalyvaujančių institucijų ir su verslu susijusių sričių išsakytus interesus ir pateiktus pasiūlymus. Minėtą darbą kolektyviai įgyvendins visi konkrečioje valstybėje esantys ir ekonomines užduotis atliekantys Lietuvos atstovai“, – sakė L. Linkevičius.

Ministeris pažymėjo, kad, siekiant aktyvesnio ir veiksmingesnio ryšio, bus įdiegta elektroninė sistema, kuri sujungs visas ekonominės diplomatijos veikloje dalyvaujančias institucijas. Tai leis pagerinti paslaugų kokybę, nuosekliau vykdyti ekonomines ambasadų užduotis, greičiau reaguoti į verslo paklausimus.

Šių metų diplomatų-ekonomistų suvažiavime, vyksiančiame gegužės 16-20 d.d., ypatingas dėmesys skiria-

mas Lietuvos inžinerinės pramonės sektoriui ir jame dirbančioms tiekiančioms gaminius užsienio prekybai Lietuvos įmonėms. Lietuvos diplomatai ir komercijos atašė dalyvavo tarptautinėje

inžinerinės pramonės parodoje „Balttechnika 2016“, susitiko su šio sektoriaus įmonėmis. Lietuvos inžinerinės pramonės asociacijos (LINPRA) surengtame pokalbyje svarstė apie Lietuvos inžinerinės pramonės galimybes užsienyje.

Konferencijos metu diplomatai, atstovaujantys Lietuvai 41-oje valstybėje, taip pat susitiko su Lietuvos politikais, pareigūnais, verslo sąjungų, eksportą ir investicijas skatinančių agentūrų atstovais bei verslo konsultantais, aptarė naujausias užsienio investicijų pritraukimo bei bendradarbiavimo su Lietuvos eksportuojančiomis įmonėmis kryptis ir praktikas. Taip pat diplomatai ekonomistai lankėsi Šalčininkų rajone ir Panevėžyje.

URM inf. ir ntr.

Žinios iš Lietuvos

EK ĮPAREIGOJIMAI LIETUVAI

Europos komisija pereina prie kito 2016 m. Europos semestro veiklos etapo – pateikia kiekvienai ES valstybei skirtus siūlymus, kuriuos jos turėtų įgyvendinti per artimiausius 12-18 mėnesių, kad sustiprintų ekonomikos augimą. Nors nuo 2011 m. Lietuvoje atkurtas tvirtas ekonomikos augimas ir sumažėjo nedarbas, tačiau valstybė susiduria su iššūkiais, kurie gali neigiamai paveikti Lietuvos ekonomiką ateityje. Didžiausias jų – darbingo amžiaus gyventojų skaičiaus mažėjimas, kuris neigiamai veiks tinkamos darbo jėgos pasiūlą, ilgalaikį ekonomikos augimą bei socialinės apsaugos sistemos ir ypač pensijų sistemos tvarumą. Siekiant padidinti našumą, šiais metais EK pirmą kartą Lietuvai rekomendavo gerinti naujų technologijų diegimą ir įsisavinimą visuose ekonomikos skyriuose, gerinti inovacijų politikos derinimą ir

skatinti privačias investicijas, be kita ko, plėtojant ir kitus finansavimo šaltinius. Siūloma daugiau investuoti į žmogiškąjį kapitalą ir spręsti kvalifikuotų darbuotojų trūkumo problemas: didinti švietimo sistemos atitiktį darbo rinkos poreikiams, gerinti mokymo kokybę, taikyti aktyvesnes darbo rinkos politikos priemones ir skatinti suaugusiųjų mokymąsi. Socialinėje srityje Lietuva įpareigojama gerinti sveikatos priežiūros sistemos rezultatus: gerinti ambulatorinę priežiūrą, ligų prevenciją ir sveikatos ugdymą. Būtina pagerinti nedarbo ir šalpos išmokų aprėptį ir tikslingumą.

ES valstybių narių ministrai aptars siūlymus valstybėms, tada Europos vadovų taryba turėtų juos patvirtinti. Valstybės narės privalės įrašyti juos į 2016-2017 m. valstybinės politikos ir biudžeto planus.

UŽ BLAIVIĄ LIETUVĄ

Gegužės 16 d. Vyriausiajai rinkimų komisijai pristatyti „Už blaivią“ vajaus grupės surinkti parašai dėl alkoholio įstatymo keitimo. Piliečių siūlomame įstatymo keitimo projekte numatytas visiškasis alkoholio reklamos draudimas, specializuotos parduotuvės alkoholiui ir kitos priemonės, paremtos mokslininkų patarimais. Lietuva yra trečioje vietoje pagal

alkoholio suvartojimą pasaulyje. Alkoholio vartojimo problemų turi ne tik socialinės rizikos grupės, bet ir daugybė aukštas pareigas užimančių žmonių.

Vajaus organizatoriai turėjo per 2 mėnesius surinkti 50,000 parašų, kad būtų Seime svarstomas jų siūlomas įstatymas. Rinkimų komisijai pristatyta 61,000 parašų, kurie turi būti patikrinti per dvi savaites.

RINKIMAI LIETUVOJE - VIRŠUKALNĖS IR DUOBĖS

Balandžio 9 dieną paskelbus rinkimus į Seimą, prasidėjo rinkiminė kampanija. Apklausų agentūros ir politologai lygino ir skelbė partijų populiarumą, kuris keitėsi priklausomai nuo įprastų rinkimų kandidatų paieškos ar jų bėgiojimo po partijas ir nuo finansinių papirkinėjimo atvejų, kurių neišvengė nė viena didžioji partija. Bet didžiausią staigmeną ir nuopolį pateikė populiarumo apklausose pirmavusios liberalų partijos vadovas Eligijus Masiulis, kuriam daugelis pranašavo puikią politinę karjerą. Prieš dvi savaites Specialiųjų tyrimų tarnyba padarė kratą jo namuose. Surasta daugiau kaip 100,000 eurų žymėtų banknotų. Už kyšio davimą 20 dienų su laikytas vienos iš didžiausių jungtinio verslo įmonės *MG Baltic* prezidento pavaduotojas Kurlianskis. Jam pateikti kaltinimai papirkinėjimu. E. Masiulis buvo apklaustas tik kaip liudininkas, nuo suėmimo jį dar saugojo Seimo nario vardas. Sulaikymo dieną E. Masiulis viešai paskelbė atsisakantis liberalų partijos vadovo pareigų bei narystės ir atsistatydina iš Seimo, tvirtina esąs nekaltas.

Seimas gegužės 20 d. patenkino E. Masiulio prašymą. Spaudoje ir politologų apžvalgose nagrinėjama ir užsimenama apie ilgalaikius šios verslovės ir liberalų partijos ryšius, įtartiną liberalų partijos prieštaravimą bet kokiems alkoholio prekybos ribojimams. R. Kurlianskis kaip tik valdo su prekyba ir informacija susijusių įmonių dalį. Laikinuoju liberalų partijos vadovu tapo pavaduotojas A. Guiga, bet po kelių dienų jis taip pat paliko partiją, kuri nepritarė jo planams ir galimam vadovavimui. Liberalų suvažiavimas partijos vadovą rinko birželio 11 d. Varžytis dėl liberalų partijos vadovo pareigų ketina dabartinis Vilniaus meras R. Šimašius ir partijos senbuvis E. Gentvilas.

TS – LKD partijos vadovas G. Landsbergis irgi padarė nelauktą žingsnį: atsistatydino iš Europos parlamento greičiau negu buvo ketinęs tai padaryti. Liberalų partijos nuopolis ir savos partijos narių bei rinkėjų priekaištai jį paskatino greičiau apsispręsti, rinkiminei kampanijai skirti visą laiką. Jo vietą EP turėtų užimti Laima Andrikiienė.

Pagal Lietuvos spaudą parengė **S. Katkauskaitė**

Ak, norėtum grįžti...

Gegužės 7 dieną Anapilio sodybos salėje įvyko Toronto "Gintaro" šokių ansamblio koncertas *Ak, norėtum grįžti*. Šokėjai, jau pasiruošę liepą Baltimorėje vyksiančiai XV-ajai Šiaurės Amerikos lietuvių tautinių šokių šventei, žiūrovus džiugino labai gražiu reginiu.

Mažesni ir didesni žibintai prie scenos tarsi kvietė Bernardo Brazdžionio žodžiais "į tėvų sodybą", į namus. Visada einame į šviesą – o jeigu dar kas nors laukia... Ir kaip pavadinti vietą, kur tave gražiai pasitinka, palydi iki stalo, ant kurio padėta lietuviškos duonos ir ant kurio vėliau atsiras daugiau patiekalų, kokius tau kepdavo mama, kur susirenka tokie pat kaip tu, ir, vos užgrojus kaimo kapelai "Sūduva" – J. Balaišui, K. Jonušoniui, D. Biskienei, A. Šarpytei, P. Vilkieliui

Vaikų grupės mažosios šokėjos

Ntr. A. Minkevičienės

– imi ir uždainuoji su kitais: "Nemunėli, Nemunėli, per laukus, per plačius, per girias..." Argi ne namais?

Šventės vedantieji Vaivai Slapšytei ir Jokūbui Jonušoniui pakvietus į Baltimorę, skrido salėje kregždutės merginų atliktoje *Blezingėlėje*, lyg po paparčiais gyveno "margaplunksnėlės" jerubėlės tokio pat pavadinimo jaunių šokyje, bėgo žirgeliai vaikinų šokyje *Džigūnas*.

Smagu buvo matyti daug vaikų ir scenoje, ir salėje, visai šalia žiūrovų. Jie šoku tarsi sakė: *Pasėjau kanapę*, taip kalė *Kalvelis*. Miško darbus dirbo studentai *Medkirčiai*, keturiais rateliais sukosi net šešiolika Barboryčių, sukosi studentų *Malūnėlis* ir vaikai *Vėjo malūnėlyje*, sukosi ir jų rankose laikyti spalvoti vėjų malūnėliai, sukosi poros *Varžytuvių polkoje* ir *Pasiutusiai gražios Jadvygos polkoje*. "Net ir man galva apsisuko", – šypojojosi šventėje buvusi Rūta Žilinskienė.

Šokėjai pasakojo apie vieną iš seniausių lietuvių amatų, pakilusį iki meno lygmens, – audimą. *Tolkašoku* (lietuviškai "šokis su siūlų sruogomis") merginos mokė, kaip siūlai iš krijelio nuvyniojami ant mestuvų, nors jų taip gražiai suktas ratas su sruogomis galėjo būti ir verpimo ratelio dalimi. Studentai *Aštuonmyčiu* apmetė ir ataudė, o merginos *Abrūsėlyje* skalbė jau išaustus rankšluosčius, šokio pabaigoje juos, švairius ir išdžiovintus, sulankstė, tikriausiai, kraičiui, nes kitas šokis, *Kupolinis*, priminė apie artėjančias Jonines – vedybų metą.

Suaugusiųjų šokis *Ak, norėtum grįžti* buvo ramus, didingas, moterys su žibintais rankose judėjo oriai ir kiek atsargiai: kad neužgestų žiburys. Turbūt taip po menes vaikščiojo mūsų karalienė ir kunigaikštienės, gal laukdamos iš karo sugrįžtančių vyrų, gal – sūnų. Taip šviesą rankose laiko visos namų židinio saugotojos motinos, kad vaikai žinotų, kur dega žiburėlis, ir, ak, norėtum grįžti...

Be žinomų šokių pavadinimų, buvo ir rečiau girdimų ar ir visai negirdėtų. Jeigu *Liuoksinis*, *Pliauška*, *Landytinis*, *Jerubėlė*, *Džigūnas* ne vienam praturtino žodyną, tai slavų kilmės *Pukietka* taip ir liko neaiškus.

Šventės pabaigoje kalbėjęs tėvų komiteto pirmininkas dr. A. Pabedinskas pristatė svečius, dėkojo mokytojams, ir visi kartu pasidžiaugėme, kad šokių šventėje Baltimorėje dalyvaus 163 "Gintaro" šokėjai nuo 8 iki 65 metų.

– Mes nesenstam, nors jau į septintą dešimtį įžengėme. Mūsų vis daugėja, – kalbėjo "Gintaro" vadovas Romas

Jonušonis, juokais pasakęs tiesą, jog kartais tėveliams reikėtų diržo, kad vaikai nespėja į repeticijas.

Po koncerto scenoje tarp savo mokinių stovėjo vaikų mokytojos L. Dauginienė, V. Kairienė ir J. Zlatkienė, jų padėjėjai J. Jonušonis, L. Kairys, G. Kalendrienė, jaunių mokytoja V. Yčaitė ir jos padėjėjai K. Kulnytė-Douglas bei M. Zenkevičius, studentų mokytojai R. Jonušonis ir R. Kaminskaitė, suaugusiųjų mokytoja R. Karasiejienė, o pagyvenusiųjų – L. Kaminskienė.

R. Kaminskaitė ir V. Yčaitė yra ir Baltimorėje vyksiančios šokių šventės meno komiteto atstovės.

– Aš visada norėjau šokti, – pasakoja šokių nuo vaikystės pamilusi V. Kairienė, kurios vyras ir abu sūnūs taip pat šoko tą vakarą. – Kai augau Otavoje, ten nebuvo šokių grupės, tik dainavome. Kai atvykau gyventi į Torontą, Otavoje susikūrė šokių grupė "Vingis". Aš skraidydavau į repeticijas. Per pietus būdavau Otavoje, po repeticijos su tėvais pavalgydavau vakariene, brolis nuveždavo į oro uostą ir vėl išskrisdavau į Torontą.

Graži reginiu tą vakarą grožėjosi ir "Gintaro" krikštamotė dr. A. Kazlauskienė:

– Prieš 61 metus mūsų, pirmųjų šokėjų, susirinko 8

Joana Ažubalytė ir Matas Zenkevičius

– sako jo vyriausioji dukra Julija.

P. Sukauskas, kuris atėjo su abiem vaikais, kalba taip pat trumpai: "Labai smagu. Šoksime visi trys".

– Labai gražu. Man tai – pavasaris Toronte, – taip šventę įvertino Kanados lietuvių bendruomenės pirmininkė adv. J. Kuraitė-Lasienė.

"Gintaro" šokių ansamblis, kaip sakė dr. A. Pabedinskas, tikrai mūsų dvasios gražiausios išraiškos – šokių – skelbėjas ir saugotojas.

Šoka vaikai

Šokėja Vaiva Slapšytė

poros ir viena – atsargai, – pasakoja ji. – Tėvai norėjo, kad mes, jauni lietuviai, bendrautume vieni su kitais, todėl "Gintaras" ir atsirado. Mokė mus profesionalė šokėja Šadeikienė. Neturėjome tautinių drabužių, tai juos skolinomės iš tų, kurie atsivežė iš Lietuvos. 4 poros susituokė... Dabar – 80 porų "Gintare", ir visų drabužiai tokie gražūs...

– Mūsų šeimos šoka visi devyni, – sako Kanados lietuvių fondo pirmininkas A. Nausėdas.

B. Degutis, paklaustas, kaip jaučiasi, kad šoka visos trys jo dukros, nusišypso: "Labai gerai".

– Aš čia esu, nes čia mano draugai ir mano kultūra,

Tolkašokis

Administratorei Vaidai Zenkevičienei teko nemažai darbo, rengiant šventę. Tuo labiau, kad tą vakarą šoko visi trys jau vyrais suaugę sūnūs ir ji pati su vyru. Ji, kaip ir įprasta vyriausiajai šeimininkei, buvo užsivertusi šventės ruošos darbais nuo bilietų ir plakatų spausdinimo, pakvietimų išsiuntimo iki salės užsakymo, muzikos, šviesų, garsų, stalų ir svečių bei tarimosi su J. Gurkliene, kurios paruoštos gausios vaišės, kaip visada, tirpo burnoje...

"Aš nebijau dirbti jokio darbo ir nebijau prašyti pagalbos. "Gintaras" turi labai gerą komandą, mes dirbam kartu. Man svarbu patikslinti, kad viskas pagal sąrašą yra padaryta. Tada paruošti salę ir surišti visus "palaidus siūlus" bei ištaisyti klaidas, jeigu jų pasitaikė," – pasakojo "Gintaro" administratorė, kuriai šį vakarą viskas pavyko puikiai. Ir viskas šioje šventėje buvo artima, pažįstama, sava.

Ant kiekvieno stalo degė žiburėlis. Ak, tikrai norėtum grįžti...

Rima Žemaitytė-De Iuliis
Ntrs. D. Puterienės

Lietuviškas kadrilis

Viena iš krypčių, įamžinant didvyriškas Lietuvos Laisvės gynėjų kovas su sovietų okupacija, yra Lietuvos gyventojų genocido ir rezistencijos tyrimo centro programa, numatanti pastatyti visose partizanų apygardose, reikšmingiausiuose pasipriešinimo centruose po paminklą. Jie įprasminėtų dėkingumą kovojusiems ir žuvusiems už mūsų laisvę, dėkingumą to krašto eiliniam žmogui, įvairiais būdais rėmusiam kovotojus, už ką labai dažnai jis pats atsidurdavo GUL-age arba Sibire. Ši programa pradėta įgyvendinti 2005-ais metais, ir, galima tvirtinti, kad vyko sėkmingai. Pastatyti ir pašventinti paminklai jau aštuoniuose partizanų apygardose, kurias reikšmingų valstybinių švenčių dienomis aplanko to krašto gyventojai, moksleiviai, Lietuvos kariai, atvykę iš svečių kraštų turistai, pagerbdami

kaip 1945-ais metais gruodžio 15 d., Adolfo Ramanausko-Vanago vadovaujami, Merkio rinktinės partizanai puolė miestelį. Kovodami su NKVD daliniais, sunaikino valsčiaus ir milicijos būstines kartu su visais dokumentais, pašta, atkovojo daug ginkluotės. Šis Merkinės puolimo sprendimas priimtas Dainavos apygardos vado Juozo Vitkaus-Kazimieraičio vadovietėje, buvusioje Laukininkų k. (Merkinės sen.).

Artėjant paminklo statybos laikui, prasidėjo kitas "kadrilio šokio" ratas. Buvo sušauktas tremtinių ir Laisvės kovų dalyvių giminingų visuomeninių organizacijų, Alytaus ir Varėnos r. savivaldybių, LGGRTC ir kt. atstovų pasitarimas, kuriame buvo nutarta, kad Dainavos apygardos partizanų paminklas turėtų būti pastatytas Alytaus m. Rotušės aikštėje, kaip ir kitų apskričių miestų ar miestelių pagrindinėse

Dainavos apygardos Kazimieraičio rinktinės partizanai. Iš kairės sėdi Jonas Budėnas-Klebonas ir jo sesuo Sofija Budėnaitė-Ramunė, trečias – Vanago grupės vadas Jonas Jakubavičius-Rugys, ketvirtas – Vytauto tėvūnijos vadas Teofilis Valickas-Balys. 1948 m. balandis

uždega žvakę, padeda gėlę.... Tokia ir yra šių paminklų paskirtis, – išsaugoti atmintį, skatinti jaunimo meilę savo kraštui, pagarbą karo ir pokario kartai.

Tokio paminklo dar nėra buvusioje Dainavos partizanų apygardoje, nors vienas pirmųjų paminklų Alytaus mieste turėjo būti pastatytas iki 2005-ųjų metų. Nuo pat pirmos dienos prasidėjo lietuviškas „kadrilis“. Tenka tik apgailestauti, kad Alytaus rajono vadovai nesilaikė susitarimų su LGGRTC, nuolat keitė paminklo statybos vietą, o galop pareiškė, kad paminklą netikslinga statyti nei Alytuje, nei Daugose, nei Simne.

Dainavos partizanų apygarda – viena ryškiausių apygardų Lietuvos partizaniniame judėjime, pasižymėjo kovotojų ir jų rėmėjų gausa, ryškiomis vadų asmenybėmis, drąsiais, dažniais ir netikėtais žygiais, kuriais įvykdavo daug baimės okupantų represinėms struktūroms, padarydavo daug nuostolių.

LGGRTC specialistai pasiūlė paminklą statyti Merkinėje, ten esančiame Kryžių kalnelyje. Šiam siūlymui vieningai pritarė Varėnos rajono savivaldybės vadovai, Merkinės valstybinio parko specialistai bei gausi ir aktyvi Merkinės bendruomenė.

Merkinės Kryžių kalnelis yra vienintelis sakralus memorialinis kompleksas Lietuvoje. Šioje vietoje pokario metais NKVD budeliai užkasė apie 700 žiauriai nukankintų Laisvės kovų dalyvių, partizanų, ryšinininkų ir kitų nekaltų žmonių palaikų. Atkūrus Nepriklausomybę, merkiniečių pastangomis pradėjo kurtis Kryžių kalnelis-panteonas. Šiuo metu čia yra keli šimtai vardinių kryžių, stogastulpių, paminklinių akmenų, koplyčia.

Dažnas Merkinės gyventojas papasakos,

Pulkininkas Juozas Vitkus-Kazimieraitis. 1945 m. gegužės mėn. jis, dar gyvendamas legaliai, įsteigė Dzūkų grupės partizanų štabą, parengė reikalingus direktyvinius dokumentus. J. Vitkus galutinai į mišką pasitraukė 1945 m. birželį. Jam sumanius 1945 metais pradėtas leisti partizanų Laisvės varpo laikraštis

aikštėse. Tikėtina, kad tokiam sprendimui buvo svarių argumentų.

Tačiau netikėtai Alytaus miesto meras Vytautas Grigaravičius paskelbia nebuvusios gyventojų apklausos rezultatą: „Nesulaukėme nė vieno tokios iniciatyvos palaikytojo, visi išdrįsusieji pasakyti savo nuomonę, tam nepritarė....“ Tam nepritarė ir kiti Alytaus savivaldybės klerkai, siūlydami paminklą statyti kitoje, šalutinėje, vietoje.

Esant tokiai nepalankiai Alytaus r. savivaldybės vadovų nuostatai, reikėtų grįžti prie LGGRTC specialistų siūlymo statyti Dainavos apygardos partizanų paminklą Merkinėje. Ten jis vietos bendruomenės bus priimtas ir prižiūrimas.

Alytaus miestui ryškus partizaninio karo ženklas būtų paminklas legendiniam partizanų vadui, pedagogui, žurnalistui, karininkui, brigados generolui Adolfui Ramanauskui – Vanagai, nes čia jis 1940-1945 m. dėstė mokytojų seminarijoje, čia jis susiformavo ir subrendo kaip asmenybė, čia priėmė lemtingą sprendimą, – nesitaikstyti su krašto okupacija, paskirdamas likusią savo gyvenimo dalį kovai už Lietuvos laisvę.

Vytas Miliauskas

Kanados įvykių apžvalga

ALBERTOS GAISRAS

Kanados premjeras Justin Trudeau su Fort McMurray priešgaisrinės apsaugos vyriausiuoju vadovu Darby Allen vaikšto po Fort McMurray degėsius

Gegužės 13-ąją Kanados premjeras Justin Trudeau lankėsi Fort McMurray, vaikščiojo po sudegusį miestą ir skrido malūnsparniu virš išdegusių vietovių. Albertos statistikos duomenimis, 85-90% miesto išsaugota gaisrininkų dėka, kuriems premjeras negailėjo padėkos žodžių. Vėliau vykusios konferencijos metu jis dėkojo visiems, aukojusiems Raudonajam Kryžiui, siuntusiems siuntinius, į savo namus priėmusiems tuos, kurie neteko savųjų. Ugnis išdegino virš 500,000 ha ploto ir šiuo metu yra nutolusi nuo miesto. Manoma, kad miškai degs dar apie porą savaitių. Aukšta temperatūra ir dideli vėjai padeda plėstis gaisrui.

Apie 8,000 Fort McMurray žmonių, dirbančių naftos verslovėse, vėl turi trauktis nuo artėjančios ugnies. Vieną kartą jie jau buvo pasitraukę, po to grįžo į darbus, tačiau gegužės 17-ąją, apie 10 val. vakaro, gavę nurodymus, naktį jie buvo vėl priversti palikti savo gyvenvietes, esančias apie 50 km į šiaurę nuo Fort McMurray. Sugadinta ir prarasta labai daug, tačiau ligoninė, vandens saugykla ir oro uostas išsaugoti. Gaisrininkai tęsia kovą su ugnimi miesto pakraščiuose, tačiau ugnis įsiveržė giliau į mišką. Albertos sveikatos apsaugos tarnybos prašo žmonių dar negrįžti į namus gaisro paliesiose vietovėse. Tai nepartartina ir dėl oro taršos.

PASLAPTYS JAU VIEŠOS

Beveik kasdien skelbiamos naujos vadinamųjų „Panamos popierių“ paslaptys. „Panamos popierių“ paketą sudaro apie 11,5 mln. dokumentų, nutekintų iš Panamos teisinių paslaugų kontoros „Mossack Fonseca“ ir atskleidusių, kad bendrovės ir turtingi asmenys plačiai naudojami tarpinėmis užsienio valstybių (Offshore Banking) bendrovėmis, kad nuslėptų turimą nuo mokesčių inspektorius. Tuos dokumentus nutekinusio šaltinio pasiaiškinimas prasideda žodžiais, kad „pajamų nelygybė yra viena iš būdingiausių mūsų laikų problemų“. Vokietijos dienraštyje *Suddeutsche Zeitung*, kuriame pirmiausia buvo paskelbti „Panamos popieriai“, nežinomas paskelbėjas

teigia, kad tai padaręs ne už pinigus, bet tikėdamasis atstatyti socialinį teisingumą, užkirsti kelią papirkinėjimui. Atskleista daugiau kaip 200,000 slepiamų sąskaitų; daugelio jų savininkai – žinomi pasaulyje asmenys. Tarp nuslėptųjų sąskaitų ir 625 kanadiečių vardai, aiškėja ir jų tarpininkai. Turėti sąskaitą užsienio banke Kanadoje yra teisėta, bet Mokesčių agentūrai turi būti pranešama apie turimą didesnę nei \$100,000 sąskaitą ir gaunamą pelną. Dažniausiai slepiamos didelės ar neteisėtos pajamos Kaimanų, Virginijos, Man salose ar Lichtenšteino valstybėje, kur itin griežtai saugomos paslaptys ir labai maži mokesčiai.

GERINS SUSISIEKIMĄ TORONTE

Premjeras Justin Trudeau lankėsi Toronte penktadienį, gegužės 6-ąją, ir pranešė, kad viešojo susisiekimo pagerinimui bus paskirta \$3.4 bln., kaip buvo pažadėta kovo mėnesį paskelbtame federaciniame biudžete.

Toronto mieste šios lėšos bus panaudotos pirkti naujiems autobusams ir įrengti keltuvams bei judantiems laiptams, ir šie darbai turi būti baigti iki 2025 m. Pinigai taip pat bus naudojami siurblių remontui, nusausinimo ir vėsinimo sistemoms, eismo

ženklų, kelio signalų patobulinimui Bloor-Danforth požeminio traukinio kelyje. Bus daugiau autobusų miesto keliuose, ypač tuose, kuriais važiuoja daugiau žmonių. Dalis lėšų numatyta įvairiems remonto darbams, po kurių viešasis transportas bus patogesnis. Visa tai – tik dalis viešojo transporto projektų, kuriems įgyvendinti federacinė valdžia skiria \$840 mln. Šiuos pinigus Torontas gaus per 3 metus.

Pagal Kanados spaudą parengė **R. Žemaitytė-De Iuliis**

PORTLAND, OR

Lietuviškas vakaras Portlande

Pirmadienio popietė paprastai nepasižymi lietuviškų renginių gausa Portlando bendruomenėje. Tačiau šį ypatingą Velykinio laikotarpio pirmadienio vakarą vietos lietuviai prisimins dar ilgai...

Balandžio 18-ąją mūsų nedidelį užkampį aplankė vyskupas Eugenijus Bartulis. Kartu su Los Angeles Šv. Kazimiero parapijos, kuriai priklauso ir Portlando lietuviai, klebonu Tomu Karanausku bei Portlando Groto religinės bendruomenės lietuvių kilmės kunigu Ignacijumi Kisieliumi-Kissel aukojo Mišias lietuvių kalba Mergelės Marijos koplyčioje. Ir kas čia tokio ypatingo, paklauskite? Didesnės Amerikos lietuvių bendruomenės tautinės pamaldos yra įprastas dalykas; lietuvių įkurtos parapijos tebėra gyvybingos daugumoje JAV didmiesčių. Mūsų valstijoje tokia prabanga, deja, pasigirti negalime. Šiaurės Vakaruose Dievo žodį gimtąja kalba atgaivino kun. T. Karanauskas, kuris priglaudė Oregono ir Pietvakarių Vašingtono lietuvius po savo Los Angeles Šv. Kazimiero parapijos sparnu ir jau keletą metų lanko Portlandą. Šių metų balandžio mėn. į „Rožių miestą“ kun. T. Karanauskas atvyko ne vienas

– kartu atsivežė ir svečių iš Lietuvos, Šiaulių vyskupą Eugenijų Bartulį. Kaune gimęs vyskupas yra didelis gamtos, kalnų mylėtojas, todėl ši kelionė į Portlandą ir vėliau į Denverį atvėrė jam neregėtų gamtovaizdžių, kuriuos kuo kruopščiausiai įamžino nuotraukomis bei filmuotais kadrais. Svečiui buvo įdomu stabelėti ir prie garsiojo „Rožių kvartalo“ – Portlando NBA komandos „Trail Blazers“ arenas, pastaruoju metu pervadintos „MODA centro“ vardu; juk čia net 7 sezonus žaidė legendinis kaunietis Arvydas Sabonis, kurį Kaune dar 1990-ais metais dabartinis Šiaulių vyskupijos vadovas sutuokė su Ingrida Mikelionyte.

Portlando Groto (angl. The Grotto) Sopingosios Motinos katalikų religinė bendruomenė buvo įsteigta prieš 92 metus. 1963-ųjų birželį čia buvo pašventintas Kalifornijoje gyvenusio architekto Jono Muloko lietuviškas koplytstulpis. Grotas lietuviams primena ir tai, jog daugelį metų čia tarnavo mūsų tautos kunigai. Amerikos lietuvių šeimoje Čikagoje gimęs ir augęs kun. Ignacijus Kisielius-Kissel minėtoje garsiojoje Portlando religinėje bendruomenėje balandžio 17-ąją atšventė garbingą 50-

Portlando lietuviai su JE E. Bartuliu, klebonu T. Karanausku ir kun. I. Kisieliumi-Kissel.

ties kunigystės metų jubiliejų.

Vyskupo E. Bartulio gimtąja kalba tartas šventas žodis didingoje Groto koplyčioje mums, lietuviams, gyvenantiems per 8 tūkst. km nuo Lietuvos, kartu tapo ir pavasarį menančiu tautiško velturiu. Kuomet šiam velturiui pritarė dar ir lietuviška lakštingala, duetas tapo tiesiog dievišku... Mišių metu susirinkusiems giedojo JAV lietuvaite Vakarė Rūta Petrolūnaitė (sopranas). Vakarą kulminacija tapo ilgamečio Portlando „ažuolo“ Algio Garolio užtraukta Tautiška giesmė. Tiek kunigai, tiek susirinkusieji nejučia kėlė akis į

dangų ir trandėme plūstančias ašaras, mintimis persikeldami į Lietuvą ir dvasioje pajusdami Tėvynės ilgesio skonį. Nuoširdžiai dėkojame gerbiamam vyskupui už apsilankymą nedidelyje Portlando bendruomenėje. Ačiū kun. T. Karanauskui ir Laurynui Misevičiui už šio nepaprasto susitikimo organizavimą, nuoširdus dėkui visiems susirinkusiems bei prisidėjusiems. Gyvenusi beveik 16 metų už Atlanto, turiu pripažinti, jog šis vakaras Mergelės Marijos koplyčioje tapo viena iš jausmingiausių ir lietuviškiausių akimirkų. Juk esame ne tik Dievo, bet ir Lietuvos avelės. **Ingrida Misevičienė**

HAMILTON, ON

“Gintarėlių” viešnage Hamiltone

Šių metų balandžio 17 d. gražų, saulėtą pavasario rytą iš Toronto į Hamiltoną išriedėjo tėvelių ar senelių vairuojami automobiliai, o juose – anksti prikelti, snaudžiantys, mieguisti, dar žiovaujantys Anapilio sodybos vaikų choro „Gintarėliai“ dainininkai. Tačiau, išgirdę žodžius: „Mes atvažiuome. Čia Aušros Vartų Dievo Gailestingumo Švč. Mergelės Marijos bažnyčia“, vaikučiai prakuto. Į šventovę rinkosi tikintieji – su šypsenom, kupini gėrio ir meilės atvykstantiems mažiesiems svečiams. Dar neprasidėjus Mišioms, visų

žvilgsniai nukrypo į viršų, kur vaikučiai su vadove Deimante Grigutiene tyliai, pašnibždomis kartojosi giesmės *Pulkim ant kelių* žodžius. Ir kas gali būti gražiau, kai IV-ąją Velykų sekmadienį parapijos klebono P. Rudinsko, OP malda susiliejo su švelnių vaikučių maldų skambesiu, tariant G. Abariaus giesmės *Tu esi šviesa* žodžius: „Jėzau, aš tavim tikiu, savo meilę Tau skiriu...“? Kiek meilės ir išradingumo įdėjo parapijos klebonas savo pamokslui – tai buvo lyg ir pamoka mažiesiems giedorėliams, ir taktiškas priminimas tikintiesiems apie

Po Mišių Hamiltone Anapilio vaikų choras „Gintarėliai“ ir jų vadovė muz. D. Grigutienė kartu su klebonu P. Rudinsku, OP Ntr. A. Vaičiūnienės

Jėzaus vardo kilmę ir išraišką įvairiomis kalbomis. O mūsų

Tėvynę, už pievų žalumą, už dangaus mėlynumą, už vieversio dainą. Juk šie mūsų jaunųjų giesmininkų balsai, suskambę tądien šventovėje – tai kaip padangės velturėlių giesmė, tai kaip maži besiskleidžiantys pumpurėliai, pranašaujantys ateinančią pavasarį. Mažieji leidosi nuo viškų linksmi ir laimingi: juk pats klebonas kam galvelę paglostė ir visiems nuoširdžiai padėkojo. Po Mišių visi rinkosi į Jaunimo centro salę, kur laukė parapijos moterų šventiškai išpuošti vaišių stalai. O didžiausias dėmesys ir padėka buvo mažiesiems choristams. Jie ir picos sulaukė. Vyresnio amžiaus žmonės, dėkodami choro vadovei D. Grigutienei ir vargonais jai akompanavusiai V. Špakauskienei, ir choro vaikučių tėveliams, skundėsi: „Neturėsime mes Hamiltone vaikų choro. Suseno parapija, nes mūsų vaikai išvažinėjo į didesnius miestus“. O Hamiltono radijo laidų vedėja L. Stungevičienė dar pridūrė: „Kaip būtų smagu, kad „Gintarėliai“ dažniau atvažiuotų...“ – sulaukdama pritariančio klebono P. Rudinsko žvilgsnio.

Laimutė Šimukėnienė

TALKA
CREDIT UNION LIMITED

KREDITO KOOPERATYVAS LTD

830 Main St. E, Hamilton, ON L8M 1L6
www.talka.ca Tel. 905 544-7125 Fax 905 544-7126

SĄSKAITOS		PASKOLOS	
Taupomoji sąskaita	0.25%	Asmeninės nuo	3.15%
Čekijų sąskaita iki	0.25%	Nekiln. turto 1 metų	3.15%
INDĖLIAI		TFSA, RRSP ir RRIF	
90 dienų indėliai	0.50%	Kintančios	0.50%
180 dienų indėliai	0.50%	1 metams	1.90%
1 m. term. indėliai	1.90%	2 metams	2.05%
2 m. term. indėliai	2.05%	3 metams	2.55%
3 m. term. indėliai	2.55%	4 metams	2.70%
4 m. term. indėliai	2.70%	5 metams	2.80%
5 m. term. indėliai	2.80%		

Seikite kasdieninę informaciją apie nuosimčius TALKOJE

MASTERCARD KREDITO KORTELĖ
INTERAC KORTELĖ

AKTYVAI VIRŠ 105 MILIJONŲ DOLERIŲ

2015 metais nariams
IŠMOKĖJOME

Papildomų palūkanų santaupoms **18%**

įskaitant

TFSA, RRSP ir RRIF

Nuolaidų skolininkams **9%**

- Nemokami čekijų sąskaitų apmokėjimai
- Narių santaupos apdraustos 6 mil. dol. kapitalu ir Kanados valdžios iki \$100,000.0 sumos draudimu

DARBO VALANDOS

Pirmadieniais, antradieniais, ketvirtadieniais - 9 v.r. - 5 v.p.p.
Trečdadieniais - 9 v.r. - 1 v.p.p.,
Penktadieniais - 9 v.r. - 7 v.v.
Šeštadieniais - 9 v.r. - 12 v.p.p.

Liepos ir rugpjūčio mėnesiais šeštadieniais uždaryta.

LONDON, ON

• Anapilyje šiais metais pavasarinė kapinių lankymo diena bus švenčiama birželio 5, sekmadienį. Šv. Jono lietuvių kapinių koplyčioje bus pamaldos už mirusius 2 v.p.p. Pamokslą sakys kun. Nerijus Šmerauskas. Anapilyje veikiančiame Kanados lietuvių muziejuje-archyve tą dieną galėsite aplankyti Čikagos Balzeko muziejaus paruoštą parodą *No Home To Go To*. Parodą iškilmingai pristatys 12.30 v.p.p. pati parodos rengėja Irena Chambers. Didžiojoje Anapilio salėje bus galima pietauti ištisą dieną ir atsigaivinti vynu bei alučiu.

• Skatiname mūsų Londono lietuvius šiais metais dar gausiau dalyvauti metinėje lietuvių šventkelionėje į Midlando šventovę rugpjūčio 28, sekmadienį.

• Sekmadienį ir švenčių Mišios aukojamos 3 v.p.p. Mary Immaculate šventovėje, 1980 Trafalgar St., London, ON.

• Gegužės 29, sekmadienį, Mišios bus aukojamos už a.a. Oną Petrašiūnienę (1 metinės) ir Petrašiūnų mirusias motinas.

Paroda kviečia lankytojus

Parodos rengėjai ir svečiai (iš k.) latvių bendruomenės atstovai Zenija Vitols, muziejaus-archyvo darbuotoja, Andris Kesteris, Kanados Baltų federacijos prez., Danguolė Juozapavičiūtė, Kanados lietuvių muziejaus-archyvo darbuotoja, Petra Grantham, Kanados Baltų imigrantų pagalbos draugijos prez., Edis Obeliūnas, KLJS išdininkas, Sigita Balzekas, Čikagos (JAV) lietuvių muziejaus atstovė, Sue Burkhardt, CBIAS sekretorė, ir latvių federacijos atstovai Elizabeth Petersons ir Vilnis Petersons

Kanados lietuvių muziejuje-archyve gegužės 15 dieną pristatyta naujoji paroda *NO Home To Go To* (1944-1952 metais išvietintųjų pabaltijiečių istorija), atkeliavusi iš Čikagos, Balzeko muziejaus. Pirmuosius lankytojus – muziejaus talkininkus, atvykusius vokiečių, latvių, estų ir lietuvių bendruomenių atstovus su parodos rengimo istorija supažindino viešnia, atvykusi iš Čikagos, Sigita Balzekas.

Ji susilaukė susidomėjimo, išsamaus aptarimo spaudoje. Pabėgėlių netrūksta ir šiais laikais, bet apie II Pasaulinio karo išblokštus iš namų, atskirtus nuo savųjų žmones, buvo beveik nekalbama. Dabar po 70 metų paroda, to gyvenimo atkarpos liudininkė, keliauja per Šiaurės Ameriką, primindama apie labai svarbų lietuvių, latvių ir estų bendruomenių gyvenimo laikotarpį. Profesionaliai ir labai apgalvotai

ronte lankytojai atpažino savo kelionių ir gyvenimo Vokietijos DP stovyklose patirtį, daugelis prisiminė tą jų gyvenimo be namų dešimtmetį. Jaunimui – Maironio ar Aukštesniųjų lituanistinių kursų moksleiviams, kurie tikriausiai suras galimybę kartu su mokytojais aplankyti šią parodą, tai būtų iškalbinga istorijos pamoka, tiesioginė pažintis su jų

Parodoje – nuotraukos ir dokumentai apie išvietintųjų gyvenimą Vokietijoje

Ji prisiminė bent prieš 7 metus kilusį kuklų muziejininkų sumanymą surinkti kuo daugiau archyvinės medžiagos iš tautiečių, II Pasaulinio karo metais pasitraukusių iš Lietuvos. Bet pamažu šis sumanymas tapo konkretniu siūlymu surengti parodą, kuri galėtų būti įdomi ir platesnei visuomenei, ir jaunimui, jau nepatyrusiam pabėgėlių dalios. Prie archyvų rinkimo buvo pakviesti dalyvauti latviai ir estai, kurie prieš 7 dešimtmečius patyrė tą pačią pabėgėlių dalį, dalijosi tais pačiais karo sunkumais ir pagaliau kuriuos kelionė atvedė į Šiaurės Ameriką. Atsirado ir labai kūrybingas žmogus, Irena Chambers, iš pradžių pasiūliusi tik savo tėvų pabėgėlių patirties dokumentus ir pasakojimą, o paskui ir sutikusi vadovauti šiam nelengvam, bet reikalingam darbui. Paroda jau 2014 metais rugpjūčio mėnesį buvo pristatyta Čikagoje ir kituose JAV lietuvių telkiniuose,

sudėlioti parodos dokumentai, plakatai, daiktai, nuotraukos, kelioninė dėžė, sukalta iš lentelių, iškalbingai atkuria pokario dešimtmečių gyvenimą išvietintųjų stovyklose, jų siekį lavintis, išsaugoti savo kalbą ir kultūrą pakeliui į nuolatinę gyvenamąją vietą – į Šiaurės Ameriką. Tie kuklūs buitės daiktai, nuo laiko pageltusios knygos ir dokumentai šiandien primena apie baltiečių dvasios stiprybę, tikėjimą šviesos ir tiesos pergale visuotinės suirutės ir nepriteklių metais. Kaip minėjo Sigita Balzekas, paroda iš Toronto keliaus į Niujorką – ji aplankys JT būstinės ir Niujorko viešąją bibliotekas. Bet darbas dar neužbaigtas. Į talką kviečiami visi, kurie galėtų papildyti šį archyvinį pasakojimą savo gyvenimo istorija, dokumentais, kitais paliudijimais tinklalapyje balzekasmuseum.org. Ši istorija rašoma toliau.

Jau pirmieji parodos To-

Čikagos parodą papildo ir Kanados lietuvių muziejaus-archyvo parengta DP stovyklose išspausdintų lietuviškų knygų paroda

senelių ar tėvų – pabėgėlių ar išvietintųjų – gyvenimo patirtimi.

Muziejaus administracija dėkinga savanoriams talkininkams Irenai Vaišnoras, Dainorai Juozapavičiūtei, Aleksandrui Valavičiui, Rimui Petrauskui. Palyginti per trumpą laiką jie atvežtus iš Čikagos dėžėse rodimus išdėliojo lentynose taip, kad jie būtų saugūs ir patogūs lankytojams apžiūrėti, patrauklus visas parodos išdėstymas.

Paroda *No Home To Go To* veiks gegužės 18 – birželio 29 d.d., trečiadieniais 10 v.r. – 4 v.p.p. ir sekmadieniais 11 v.r. – 4 v.p.p. Birželio 5 d., 12:30 v.p.p., vyks susitikimas su parodos rengėja Irena Chambers iš Vašingtono, kuri daugiau papasakos apie šią parodą.

TŽ inf.

Prisikėlimo
Kredito Kooperatyvas

Mūsų tikslas ne pelnas, bet sąžiningas patarnavimas

Tel. 416-532-3400
www.rpcul.com

GIC INDĖLIAI (Pelno padalinimas netaikomas)	
1 metų "cashable"	1.30%
1 metų	1.60%
2 metų	1.75%
3 metų	1.80%
4 metų	2.00%
5 metų	2.15%

SĄSKAITOS	
Taupomoji sąskaita	0.35%
Čekių sąskaita iki	0.25%
Amerikos dol. sąsk.	0.25%
Amerikos dol. GIC	0.50%
1 metų term. ind.	0.50%

RRSP, RRIF pensijų fondai TFSA neapmokestinama taupomoji sąskaita	
TFSA atviras, kintantis	0.85%
RRSP ir RRIF atviras, kintantis	0.85%
1 metų	1.60%
2 metų	1.75%
3 metų	1.80%
4 metų	2.00%
5 metų	2.15%

SUTEIKIAME	
Studentų paskolas nuo	3.85%
Asmenines paskolas nuo	5.35%
Sutarties paskolas nuo	6.85%

SUTEIKIAME	
• CMHC APDRAUSTAS nekilnojamojo turto paskolas	
• KOMERCINES nekilnojamojo turto paskolas	

NEKILNOJAMO TURTO PASKOLAS Su nekintančiu nuošimčiu	
1 metų	2.90%
2 metų	3.00%
3 metų	3.00%
4 metų	3.25%
5 metų	3.20%
Uždaras su kintančiu nuošimčiu	2.75%
Atviras su kintančiu nuošimčiu 1, 2, 3 metų	3.50%
Ribotą kreditą su nekilnojamo turto užstatu	3.35%

MŪSŲ ADRESAS
3 Resurrection Road
Toronto, Ontario M9A 5G1
Nemok. tel. 1-877-525-RCUL (7285)
Tel. 416-532-3400, fax 416-532-4816

Darbo laikas:
Pirm., antr., treč. 9:00 - 3:30
Ketvirt., penkt. 9:00 - 8:00
Šeštadieniai 9:00 - 1:00
Sekmadieniai 8:30 - 12:45

ANAPILYJE
Tel. 905-566-0006, fax 905-566-1554
2185 Stavebank Rd.
Mississauga, ON L5C 1T3

Darbo laikas:
Ketvirtadieniai 12:00 - 7:00
Sekmadieniai 9:00 - 12:30

YPATINGAS
pasiūlymas

GIC

2.00%

18 mėnesių
Tik naujiems įnašams
Riboto laiko pasiūlymas

*Normos gali būti keičiamos be įspėjimo, bet kuriuo metu.

Waterside DENTAL **9th Line DENTAL**

Dr. Gintarė Sungailienė

(905) 271 7171 (905) 785 3900
1252 Hurontario St. 3945 Doug Leavens Blvd.
Mississauga, L5G 3H3 Mississauga, L5N 0A5
www.watersidedental.ca www.9thlinedental.ca

Padėsiu parduoti ar nupirkti namą ar butą
Mielai ir sąžiningai patarnausiu

JURGIS KULIEŠIUS M.Eng.,
Jerzy Kulesza
Sales Representative
Sutton West Realty Inc.,
416.236.6000
kuleza@sympatico.ca www.kulezahomes.com

Sutton

Tel. tiesiogiai:
416.568.1604

Lietuvos kultūros žinios

2016 M. KALBOS PREMIJA

Už reikšmingą lituanistinę veiklą – lietuvių kalbos vartojimo viešajame gyvenime puoselėjimą ir skatinimą, akademinio lietuvių kalbos vartojimo plėtrą, lietuvių kalbos akademinių darbų vertimą į anglų kalbą ir lietuvių poezijos sklaidą anglų kalba – 2016 m. Felicijos Bortkevičienės kalbos premijos laureatu tapo kalbininkas, vertėjas dr. Lionginas Pažūsis.

Premija bus iškilmingai įteikta Kalbos vakare gruodžio mėn. Lituanistikos tradicijų ir paveldo įprasminimo komisijos organizuojamame renginyje minint Didžiojo Vilniaus Seimo sukaktį.

Žodžio laisvės gynėjos, labdaros organizatorės Felicijos Bortkevičienės

(1873-1945) atminimą įamžinanti premija skiriama už reikšmingą lituanistinę veiklą Lietuvos ir užsienio šalių piliečiams, organizacijoms, institucijoms.

Dr. Lionginas Pažūsis Vilniaus universitete baigė anglų kalbos studijas ir pradėjo dėstytojauti. 1971 m. apgynė filologijos mokslų kandidato disertaciją, vienuolika metų dirbo anglų kalbos katedros vedėju, vėliau vertimo studijų katedros docentu. aktyviai veikė kaip vertėjas, terminologas, žodynų rengėjas ir lituanistinio paveldo skleidėjas anglų kalba, jo parengti *Vertimo teorijos pradmenys* vertinami kaip kertinė Lietuvos vertimo mokyklos knyga.

ĮKVĖPĖ LIETUVIŠKOS SAKMĖS

Gegužės 21 d. Lietuvos Rusų dramos teatre įvyko neįprasta premjera – pirmą kartą Lietuvoje viešinti nepriklausoma Sankt Peterburgo (Rusija) meno laboratorija „KinoTeArt“ parodė Ivano Kutyrkino spektaklį *Žilvinas. Sapnai apie Lietuvą*. Pjesę į lietuvių kalbą vertusios poetės bei dramaturgės Daivos Čepauskaitės teigimu, kūrinys atskleidžiamas jau no Sankt Peterburgo menininko I.Kutytkino žvilgsnis į Lietuvą – romantiškas, švelnus, idealistinis. Gyvendamas Sankt Peterburge ir kurdamas rusų kalba, I. Kutyrkinas apie Lietuvą rašo su meile ir pagarba. Atsakymų į gyvenimiškus klausimus paieškose Ivanas pasineria į lietuvių pasakas, legendas, istoriją, juose regi tiesos, gėrio, grožio pamatus.

Apie Eglę žalčių karalienę jis rašo todėl, kad ši pasaka jam iš tiesų įdomi ir jį jaudina – tai yra jo tapatybės dalis. I.Kutytkinas save laiko dviejų kultūrų – Lietuvos ir Rusijos – atstovu. Menininko seneliai iki šiol gyvena Vilniuje, o jis pats nuo vaikystės nuolatos lankosi Lietuvoje – anot jo, mitų ir legendų žemėje. Sankt Peterburgo teatro akademijos absolventas ypač domisi istorija ir archeologija, todėl spektaklyje gausu nuorodų į senąją baltų kultūrą, etnografinius ženklus bei simbolius. Scenaristo I. Kutyrkino ir režisierės Olgos Zarubinos sukurto spektaklio siužeto pagrindas – naujoviškas legendos apie kunigaikščio Gedimino sapną bei pasakos apie Žilviną ir Eglę žvilgsnis.

DOVANA ČIURLIONIO MUZIEJUI

Viešojo įstaiga „Lewben Art Foundation“ ir Lietuvos išeivijos dailės fondas paskelbė valstybiniam M. K. Čiurlionio dailės muziejui dovanojantys septynis Lietuvos Gogenu vadinamo tapytojo Jono Rimšos (1903-1978) kūrinius bei keliasdešimt dailininko rašytų laišku.

Paveikslai, kaip ir laiškai, į Lietuvą atkeliavo iš Pietų Amerikos, kur menininkas praleido didžiąją savo gyvenimo dalį. Dovana muziejui Kaune pasiekė gegužės 18-ąją minimos Tarptautinės muziejų dienos proga.

J. Rimša – Amerikos lietuvių dailininkas, vertinamas įvairių užsienio šalių dailėtyrininkų. Lietuvoje jo kūrinių nėra daug. Menininkas kūrė figūrines kompozicijas, portretus, peizažus.

Pietų Amerikoje autorių J. Rimšą visuomenė laikė vienu iš talentingiausių vietos menininkų (iš Bolivijos net buvo uždrausta išvežti jo paveikslus). Nuolatinės menininko kelionės, gyvenamosios vietos aplinka (Brazilija, Bolivija, Argentina, Taitis, JAV) darė įtaką ir kūrinių motyvams, ir kūrybos stiliui.

„Lewben Art Foundation“ – tai nevalstybinė institucija, besirūpinanti meno rinkiniu, kuriame yra Lietuvos ir užsienio menininkų kūriniai nuo XVIII š. pabaigos iki šių dienų.

2013 m. Lietuvos išeivijos dailės fondas šiam muziejui padovanojo septynis J. Rimšos tapybos kūrinius bei vertingą iškarpų albumą apie tapytojo kūrybą ir veiklą anapus Atlanto.

Pagal Lietuvos spaudą parengė R. Žemaitytė-De Iuliis

R. Skučaitė – “Poezijos pavasario” laureatė

*Sužinojau meilės skonį,
Sužinojau skausmo skonį,
Atskirties ledinį skonį
Sužinojau.*

Ar mažai?

Gegužės 3 dieną Maironio premija už eilėraščių ir prozos knygą *Nepaslaptis tokia balta*, kurią išleido Lietuvos rašytojų sąjungos leidykla, skirta poetei, vertėjai, valstybinės kultūros ir meno premijos laureatei Ramutei Skučaitėi. Kaip pranešė Lietuvos rašytojų sąjunga, poetas, kuriam skiriama premija, tampa tarptautinio poezijos festivalio „Poezijos pavasaris“ laureatu. Maironio premijos steigėja – Kauno miesto savivaldybė, premijos dydis – 3,000 eurų. Skiriama ji už geriausią naują poezijos knygą, išleistą per praėjusius kalendorinius metus. Premijos komisija laimėtoją rinko iš penkių kandidatų. Pasak pranešimo, į Maironio premiją taip pat pretendavo Erika Drungytė ir jos knyga *Patria*, Aldona Gustas su knyga *Padovanok man obuolį iš anapus*, Vytauto Kazielos knyga *Vieta ir kiti nutylėjimai* bei Artūras Valionis su knyga *Iš natų*. Kaip sakė Antanas Sheshi, „stebina kone 20 metų trunkantis autorės kūrybinis renesansas – kasmet po vieną ar kelias knygas. Sugebėjimą nesikartoti, nesusipainioti tarp adresatų, aktyviai rašant įvairiomis manieromis ir skirtingoms amžiaus grupėms (o kur dar vertimai), turbūt galima laikyti vienu iš R.Skučaitės ypatingumo ženklų. Ir nors pati rašytoja nesyk deklaravo neskirstanti poezijos į vaikų ir suaugusiųjų, *Nepaslaptis tokia balta* – leidinys subrendusiam skaitytojui. Knygoje neabejotinai (ne tik pagal skaičių, bet ir pagal kūrinių siučetą) vyrauja poezija. Tačiau aiškiausiai pranešimai skaitytojui, apie ką, su kuo ir kaip ši poezija kalba, išreikšti proziškuose intarpuose: *Sakau tiek, kiek noriu pasakyti. Kiek sau leidžiu. Kiek galiu. Šitie – dabar išarti, parašyti – žodžiai uždengia kitus: tebūna tiems kitiems ramu* (p. 63). Ona Danutė Klumbytė teigia, kad Ramutės Skučaitės knyga *Nepaslaptis tokia balta* persmelkta autobiografiškumu ir liudija sudėtingus Lietuvai kelių XX a. dešimtmečių okupacijos metus. Rinkinys sudarytas iš 76 eilėraščių ir 27 autobiografinių ritminės prozos miniatiūrų.

2016-ųjų metų “Poezijos pavasario” laureatė Ramutė Skučaitė

Pastarosios praplečia, tartum paaiškina atskirų eilėraščių prasmes ir vienija juos į reikšmingą visumą. Jose sukrečiančios tėvų arešto detalės, dėdės (generolo K. Skučo) tragedija, savistabos įžvalgos, autorės *credo* ir pan. Viktorija Daujotytė knygą apibūdino taip: „Ne tik eilėraščių, ne tik eilėraščių knyga yra (ar turi būti) struktūra. Struktūriškas yra ir poezijos laikmetis; kad ir XXI amžiaus lietuvių poezija. Ji turi priešakinį būrį, nors po trupinį atnaujinantį poetiką, uždaresnę, ne visiems suprantamą, turi ir savo atviraširdžius, leidžiančius eilėraščius už savo pinigais. Būtinasis poetinės laikmečio struktūros dėmuo – eilėraščiai, kurie rašomi iš patirties, iš tos jos dalies, kurią perima poetinė kalba, garantuojanti kokybę, lygį ir kartu suprantamumą, prieinamumą. R. Skučaitės poezijos knygos priskirtinos tam būtinajam laikmečio poezijos dėmeniui: atvira skaitančiam, bet saugoma savitos intonacijos, labiau intonacijos negu poetikos, nors ir neatskiriama“.

Ramutė Skučaitė gimė 1931m. spalio 27d. Kaune. Tėvai buvo mokytojai, dėdė – tarpukario Lietuvos vidaus reikalų ministeris gen. K.Skučas, savųjų atiduotas Maskvos sovietiniams saugumiečiams ir vėliau sušaudytas. 1940 m. tėvas suimtas ir ištremtas į Pečiorą. R. Skučaitė į Sibirą ištremta 1949 m. Ten dirbo medžio apdirbimo fabrike, baigė Zimos vidurinę mokyklą. 1952-1956 m.m. neakivaizdžiai studijavo prancūzų kalbą Irkutsko užsienio kalbų pedagoginiame institute. 1953-1954 m.m. mokytojavo Zimoje. 1956 m. su mama grįžo į Lietuvą, apsigyveno Vilniuje. 1956-1959 m.m. Vilniaus pedagoginiame institute (dabar Lietuvos edukologijos universitetas) studijavo prancūzų kalbą ir literatūrą. Dirbo įvairiuose spaudos leidiniuose. Dramaturgė, vertėja, operų libretų autorė ir vertėja, dainų tekstų autorė, publicistė. Pirmieji eilėraščiai suaugusiems spaudoje pasirodė 1957 m., o vaikams – 1959 m. *Genyje*. Vaikams skirta didesnė kūrybos dalis. Lietuvos rašytojų sąjungos narė – nuo 1969 m.

Parengta pagal Lietuvos spaudą

Ramutė Skučaitė

Lekianti

Man regis,

Tai kandis: pilka, nyki...

O gal vėlė —

Lig šiol neradus vietos,

Kurią sugrįžtančią į tamsą

sutinki...

Sakai, kad rytas,

Ir sakai, kad mėtos

Užgydys jos žaizdas

Ir ji pasveiks,

Kad vėl pražys

Kvapnus buvimo mitas,

Kad kitą naktį

Gal jau nereikės

Bijot,

Kol suaidės anas trimitas...

... Bet ne kandis —

Pati tamson leki,

Blaškais tarp skudurėlių iš-
kramtytų...

Ir žvilga žvilga

Ašara aky,

Bijodama

Kad kas nepamatytų.

Apie klajojantį sapną

Yra pasauly keistas sapnas.

O keistas jis todėl, kad slaptas:

Sau tyliai vaikšto ir atrodo

Lig šiolei niekam nesirodo.

Jis pilnas vėjų ir žvaigždžių,

Kalną viršūnių paslapčių,

Sparnelių ir sparnų lengvumo,

Upelių rytmetį melsvumo

Ir dar kitų mielių dalykų

Nuo pat Kalėdų lig Vėlykų!

Jei kas netyčia jį surastų

Ir susapnavęs nesuprastų,

Tai sapnas – keistas ir gražus

—

Jau nebevaikščios, nes pražys.

Bet argi gali šitaip būti,

Kad leistum jam, gražiam,

pražūti? —

Kol jo kiti nesusapnavo,

Ieškok, atrask – ir sapnas

tavo!

Laisvalaikis su dviračiu

Toronto Maironio mokyklos aštuntokas Jonas Gelažauskas: "Jau geriau su dviračiu dūkti, negu prie kompo sėdėti".

Kodėl tavo mėgstamiausias sportas yra dviračių?

Dviratis man patiko nuo mažens. Tai ir geras sportas, ir malonumas. Jau geriau su dviračiu dūkti, negu prie kompo sėdėti. Dviratį pats radau internetiniame tinklalapyje, kur parduodami tik-tai BMX dviračiai. Man jis labai patiko. Geros kokybės, todėl gana brangus. Bijojau, kad tėvai nenupirks, bet po ilgų derybų sutiko. Labai jiems dėkingas. Aš labai gerbiu savo dviratį. Jis man kaip draugas. Aš jį laikau kambaryje.

Ar dviračio priežiūra brangi?

Dviračio išlaikymas brangus. Tėvai man nuperka dalis, kurios susidėvi bevažinėjant, bet ir pats turiu užsidirbti. Pasaugau jaunesnes sesutes, kada reikia, išvalau namą. Važiuojame į *Bike Zone* parduotuvę, kur parduodamos dalys mano dviračiui. Ten darbuotojai jau gerai mane pažįsta. Jie jau mano draugai. Gal kada nors įsidarbinsiu ten. Aš pats susidedu dalis į dviratį, moku susimontuoti, turiu visus įrankius, kokių net mano tėtis neturi. Jis negali patikėti, kad aš pats susimontuoju ir išsiardau dviratį, ir jis gerai veikia! Savo dviračiu tik aš važinėju, nors kartais susikeičiu su draugais, kurie gerai važinėja ir turi panašius dviračius kaip ir aš.

Kada išmokai važiuoti? Kur treniruoji?

Pirmą kartą pamačiau tokį, tada atrodė, keistą BMX dviratį pas savo kaimyną Rimą Rėkų. Jis juo treniravosi. Stebėjau, ką jis išdarinėja, ir taip baisu atrodė, bet pajutau potraukį šiam sportui. Pabandžiau kelis kartus, ir patiko. Pats treniruojuosi dviračių parkuose. Arčiausiai mūsų yra toks parkas *Celebration Square*, kur dažnai apsilankau su savo draugais, toliau yra *Hershey Centre*, kur kartais važiuojam dviračiais – užtrunka apie 25 min. Bet labiausiai man patinka *Joy Ride* parkas Markhame, kur kartais ypatingomis progomis nuveža mama ar tėtis. Čia apsilanko profesionalai dviratininkai, ir smagu yra stebėti jų triukus su dviračiais. Bandau tada

Jonas Gelažauskas labiausiai mėgsta dviračių sportą

ir pats išmokti naujų triukų, bet tai užima daug laiko ir kantrybės. Labai noriu išmokti daugiau ir žinau, kad tai padarysiu.

Tai gana pavojingas sportas. Nebijai?

Žinau, kad šis sportas yra pavojingas, bet aš nebijau. Bijo mano mama. Dėl to kartais pykstamės. Aišku, kad buvau puolęs, kritęs, apsvirtęs ir susidaužęs kojas ir alkūnes, bet be to aš neišmoksiu. Visada dėviu šalną. Ir krepšinis, kurį daug žaidžiu, taip pat pavojingas sportas. Buvau ir pirštą susilaužęs, ir koją pasisukęs, ir smarkiai kritęs. Bet aš mėgstu ir todėl nebijau. Bandau savo jėgas, mėgstu pašokti į viršų su dviračiu ir apsisukti ore arba ore apsukti dviračio ratą ar vairą. Mano draugas mane filmuoja. Turiu kelis savo filmus sukūrus, juos galite pamatyti mano puslapyje *Facebook*. Papasakoti neįmanoma, ką aš išdarinėju su dviračiu, tai reikia pamatyti. Mano močiutė, kai pamatė tą nufilmuotą vaizdą, pasakė, kad tai siaubo filmas. Mano tėvai taip pat bijo, o sesėm patinka ir jos susižavėjusios. Svarbiausia, kad man patinka, ir norėčiau kada nors dalyvauti varžybose ir tapti profesionaliu dviratininku, kad sužavėčiau savo draugus.

Ačiū už pokalbį. Linkiu, kad niekada negriūtum, neužsigautum ir nesusižeistum.

Kalbėjosi Rima Žemaitytė-De Iuliis

Skaitytojų laišakai

Kur du pešasi, laimi networka

Keistą įspūdį paliko šių metų Toronto Lietuvių Namų ataskaitinis metinis susirinkimas. Kiek jau esu dalyvavęs juose, visada pagal įprastą tvarką atsiskaitydavo mūsų išrinkta valdyba ir taip pat mūsų rinkta revizijos komisija, kuri turėdavo patvirtinti, kaip tvarkomi dokumentai, ypač finansiniai, ar "gaspadoriškai" tvarkomas gana didelis LN turtas ir ūkis. Tačiau šiemet nesupratau, kodėl ta tvarka buvo sujaukta. Lyg ir vidaus nesutarimai neleido revizijos komisijai parengti deramo patikrinimo, tai bent buvo pasakyta jų pranešime. Bet be patikrinimo, kas pasakys, kad ir valdybos pranešimas teisingas? Todėl po susirinkimo ir liko daugiau klausimų nei atsakymų...

Man atrodo, kad revizijos komisijos renamos tam, kad bendruomenės atstovai pažiūrėtų atidžiau, kaip valdyba naudojasi jai suteikta teise ir mūsų pasitikėjimu, kaip leidžiamos lėšos ir tvarkomas turtas, ar teisėti sprendimai, darbo sutartys ir kita. Ir valdybą, ir revizijos komisiją renkame mes, nariai; jos abi atsiskaito mums. Ir šioje revizijos komisijoje dirbo išrinkti žinomi, pasitikėjimą turintys mūsų bendruomenės žmonės, tarp jų ilgametis Lietuvių Namų valdybos narys E. Steponas, tad šitoks tarpusavio priešiškas nesuprantamas ir nepateisinamas. Visos viešosios organizacijos dirba pagal tokią tvarką, nes nepelno organizacijoms yra svarbu visuomenės viešoji kontrolė.

Jei jos nėra, visi žinome, kas atsitinka.

Neseniai *Tėviškės žiburių* laikraštyje perskaičiau pranešimą, kad pirmame naujos valdybos posėdyje dalyvavo ir adv. J. Kuraitė, kuri aiškino apie darbo tvarką, įgaliojimus ir pareigas. Tai labai geras žingsnis, nes į valdybą šiemet kaip niekada išrinkta daug naujų narių, kuriems dar nepažįstama šita veikla, jiems reikia pagalbos. Nebuvo parašyta, ar ten buvo kartu ir revizijos komisija. Manau, kad reikia jiems kartu išsiaiškinti savo santykius, kad kiekvienas galėtų dirbti savo darbą.

Šiometiniame susirinkime pastebėjau daug naujų, niekad nematytų veidų, naujų žmonių – tai labai gerai, kad atsinaujina organizacija. Tik abejoju, ar kurie nors iš jų atidžiau skaitė LN įstatus. Mes, nariai, irgi turime žinoti savo teises ir pareigas šioje organizacijoje, ne tik keliant rankas balsavimui, bet ir priimant svarbius sprendimus. Kol kas esame kviečiami tik valdybos pranešimo išklausti ir papietauti, bet ar negalima būtų susirinkti dažniau nei vieną kartą per metus? Eiliniams nariams irgi būtų naudinga išklausti advokatės pranešimą apie mūsų teises ir pareigas organizacijoje, naudodami duotą viešesnį LN svarbių sprendimų aptarimą. Tada mažiau būtų nesupratimų ir įtarimų bei spėliojimų. Kur du pešasi, laimi networka.

Susirinkimo dalyvis

Save for your child's future with a Parama RESP

1.20%

Kasdieninių palūkanų taupomoji sąskaita

TAUPOMOJI SĄSKAITA

INVESTICINĖ SĄSKAITA

RRSP ir RRIF
PENSIJŲ FONDAI
RESP (Mokslų taupomoji sąskaita)
TFSA (Neapmokestinama taupomoji sąskaita)

Kasdieninių kintamųjų palūkanų	1.30%
1 metų	1.60%
2 metų	1.75%
3 metų	1.90%
4 metų	2.05%
5 metų	2.20%

GIC INDĖLIAI
(Pelno padalinimas netaikomas)

1 metų	1.60%
2 metų	1.75%
3 metų	1.90%
4 metų	2.05%
5 metų	2.20%
1 metų iškeičiamas	1.30%
1 metų JAV dolerių	0.40%

PASKOLŲ NUOŠIMČIAI

NEKILNOJAMO TURTO PASKOLOS

Atviras, kintamųjų palūkanų	3.15%
5 metų uždarytas, kintamųjų palūkanų	2.65%
1 metų pastovių palūkanų, atviras	2.95%
1 metų	2.80%
2 metų	2.85%
3 metų	2.95%
4 metų	3.05%
5 metų	3.15%

Komercinės kredito paskolos suteikiamos pagal pareikalavimą

RIBOTAS KREDITAS SU NEKILNOJAMO TURTO UŽSTATU **3.35%** ir aukščiau

ASMENINĖS PASKOLOS **5.35%** ir aukščiau

ASMENINIS RIBOTAS KREDITAS **6.85%** ir aukščiau

PARAMA

www.parama.ca

Visi pateikti nuošimčiai gali būti keičiami be įspėjimo

LIETUVIŲ KREDITO KOOPERATYVAS PARAMA

Palankūs nuošimčiai. Malonus ir sąžiningas asmeninis patarnavimas.
2975 Bloor W | 416-207-9239 | Pirm-treč 9-3.30 | Ketv-penk 9-8 | Šešt 9-1
1573 Bloor W | 416-532-1149 | Pirm-treč 9-3.30 | Ketv 9-6 | Penk 9-3.30 | Šešt uždaryta

PACE LAW FIRM THE LEGAL EXPERTS **ADVOKATAS**

Algis S. PACEVIČIUS PACE, B.Sc., LL.B.

- leškiniai dėl žalos, atsirandančios ryšium su kūno sužalojimu
- Imigracija į Kanadą
- Testamentai ir įgaliojimai
- Palikimų administravimas
- Nekilnojamo turto sandoriai
- Konsultacijos Lietuvos respublikos įstatymų kalusimais

NAUJAS 300 The East Mall, 5th Floor, Toronto, ON M9B 6B7
ADRESAS Tel. 416 236-3060 • Fax 416 236-1809

Tinklapis www.pacelawfirm.com El. paštas alpace@pacelawfirm.com

affiliated

TEIRAUKITĖS PAS MUS!

RIČARDAS ir RIMA DREŠERIAI
Affiliated Insurance Management Inc.

- visos draudimo paslaugos – namų, automobilio, komercinės, gyvybės
- konkurencinės kainos – pritaikysime planą Jūsų reikmėms
- dėmesingas patarnavimas, lietuviškai arba angliškai

905-845-4201 + 1-888-384-4444

www.affiliatedinsurance.ca ♦ rckd@affiliatedinsurance.ca
344 Lakeshore Road E., Suite A, Oakville, ON L6J 1J6

PADĖKA

Nuoširdžiai dėkojame visiems, padėjusiems ir užjautusiems mus sunkią valandą, laidojant mums labai artimą ir mylimą

A†A
GENUTĘ ČIŽIKIENĘ

Esame dėkingos Priskėlimo parapijos klebonui Jonui Šileikai, OFM, už paguodą ir palaikymą, atsisveikinant su išėjusiaja; Lietuvių Namų valdybai ir administracijai už nuoširdžią užuojautą ir gėles; D. Radtkei – už giedojimą laidotuvių Mišiose; Gitanai už laidotuviams parengtas gėlių puokštes; visiems prisidėjusiems, išlydint Genutę į amžinojo poilsio vietą, užprašiusiems Mišias, už aukas a.a. Genutės atminimui, gėles ir laidotuvių pietums dovanotus pyragus. Ponioms Birutei Stanulienei, Inai Gutauskienei, Reginai Urniežienei ir Bronelei Prakapienei už paruoštus atsisveikinimo pietus.

Genovaitė Kobelskienė
Ingrida Blekys

MARGUTIS Parcels

48 Hamptonbrook Dr., Toronto, ON, M9P 1A1

PARCELS TO
LITHUANIA

For free pick up in your area call VIKTOR at

Tel: (416) 233-4601

For pick up in Wasaga call PETRAS at

Tel (905)-383-1650

OR EMAIL TO: pysanka.inc@gmail.com

DABAR YRA GERA

PROGA PARDUOTI

namą/condo, kai yra aukščiausios

kainos ir **GERIAUSIA**

PIRKTI, kai ipotekos
(morgičių) nuošimčiai labai žemi

Pažadu gerą patarnavimą

TEODORAS STANULIS, B.A.

Broker RE/MAX WEST REALTY

Mob. **416-879-4937**, namų **416-231-4937**

Turner & Porter

L Aidotuvijų Namai

TORONTE, ETOBICOKE
ir MISSISSAUGOJE

SMITH MONUMENT CO. LTD

(nuo 1919 metų)

- ▲ Gaminame paminklus, bronzines plokštes, atminimo lenteles.
- ▲ Puošiamo lietuviškais ornamentais pagal klientų pageidavimus.
- ▲ Patarnaujame lietuviams daugiau kaip 20 metų.
- ▲ Garantuojame aukščiausios kokybės darbą.

Skambinti tel. **(416) 769-0674**

Adresas: 349 Weston Road
(tarp Eglinton ir St. Clair)
Toronto, Ontario M6N 3P7

Torontas atveria duris ▪ *Doors Open Toronto*

Toronto savivaldybės rūmai

Gegužės 28-29 d.d. jau 17 kartą Toronto miestas atveria duris svečiams, supažindindamas su daugiau kaip 130 kultūros, architektūros, istorinė-socialinę reikšmę turinčių pastatų. Tarp jų galėsite aplankyti daugiau kaip 3 dešimtis pastatų, pirmą kartą dalyvaujančių šiame vajuje. Nuo 2000-ųjų *Doors Open Toronto* metu daugiau kaip 2 mln. lankytojų aplankė 700 išskirtinių pastatų, susipažino su miesto statybos ir architektūros istorija ir šiuolaikinės apdailos ir statybos stiliaus naujovėmis. Pagal lankytojų skaičių ir populiarumą tai didžiausias Kanadoje ir trečiasis pasaulyje renginys, skatinantis pažinti, saugoti savo miesto paveldą. Šių metų renginio tema *Reused, Revisited, Revised* - apie Toronto senųjų pastatų atnaujinimą ir pritaikymą šiuolaikinėms reikmėms.

Torontas – didžiausias Kanados miestas, ketvir-

tasis pagal dydį Šiaurės Amerikoje. Ir, kaip tvirtina naujausia BBC skaičiavimai, Torontas -230 pasaulio tautybių žmonių namai. Verta geriau pažinti miestą, kuriame gyvenate ar svečiuojatės. Tomis dienomis galite pasirinktinai susipažinti su įvairiausiais miesto rajonais. *Doors Open Toronto* programa siūlo 13 nemokamų apžvalginių pasivaikščiojimų po miestą, nekasdieninę pažintį su architektūros ir istorijos paveldu. Gegužės 28, 29 d.d. lankytojus nuo 10 v.r. iki 5 v.p.p. priims

Istorinį (1892) Goderham pastatą 49 Wellington Str. E. supa naujieji dangoraižiai

Toronto savivaldybės rūmai. Tai reta proga žvilgtelėti į miesto mero darbo kambarį, didžiąją posėdžių salę ir nuo 27-ojo aukšto pasigėrėti miesto panorama. Daugiau išsamesnių žinių apie šį renginį galite rasti tinklalapyje www.toronto.ca/doorsopen.

TŽ inf.

KVIEČIAME VISUS ATVYKTI!

Remia: Lietuvių fondas, Lietuvių katalikų misija Vašingtone, Lietuvių katalikų religinė šalpa ir Lietuvos ambasada JAV

Ypatingaisiais Dievo Gailestingumo

jubiliejiniais metais švenčiame

**Šiluvos Švč. Mergelės Marijos koplyčios
auksinį pašventinimo jubiliejų**

IŠKILMINGOS PADĖKOS MIŠIOS

2016 m. spalio 9 d. 2 v.p.p.

Švč. M. Marijos Nekaltojo
Prasidėjimo bazilika, Vašingtonas, JAV

PARODA

“Šiluvos koplyčia po 50 metų”

2016 m. birželio 30 d. – spalio 17 d.

Bazilikos Memorial Hall

www.siluva50USA.org

Facebook: [Siluva50USA](https://www.facebook.com/Siluva50USA)

Konsulinė misija Toronte

2016 m. gegužės 31 – birželio 1 dienomis Lietuvos užsienio reikalų ministerija ir Lietuvos ambasada Kanadoje rengia išvažiuojamąją konsulinių paslaugų teikimo misiją į Torontą.

Toronte, Kanados lietuvių bendruomenės patalpose (1 Resurrection Road, Toronto, ON M9A 5G1) 2016 m. gegužės 31, antradienį, 9 v.r. - 3 v.p.p.; birželio 1, trečiadienį, 9 v.r.- 3 v.p.p. lankytojus priims Lietuvos ambasados Kanadoje įgaliotasis ministeris Jonas Skardinskas.

Bus priimami Lietuvos respublikos piliečių prašymai ir dokumentai dėl pasų keitimo ir išdavimo, užsienyje sudarytų civilinės būklės aktų įtraukimo į apskaitą Lietuvoje, konsulinių pažymų išdavimo, konsulinio dokumentų legalizavimo, Lietuvos piliečių, išvykusių iš Lietuvos ilgesniam nei 6 mėnesių laikotarpiui, gyvenamosios vietos deklaracijos bei atliekami kiti konsuliniai veiksmai. Taip pat bus priimami lietuvių kilmės asmenų prašymai ir dokumentai dėl Lietuvos pilietybės, konsulinio dokumentų legalizavimo bei kitų konsulinių veiksmų.

Pageidaujantį kreiptis dėl konsulinių paslaugų maloniai prašome iš anksto registruotis Lietuvos ambasadoje, tel. 613 567 5458 (ext. 22) bei el. paštu jonas.skardinskas@urm.lt, nurodant savo vardą, pavardę, asmens kodą arba gimimo datą, kokios konkrečios konsulinės paslaugos pageidaujate ir kuriuo laiku Jums būtų patogiau atvykti. Bus priimami tik iš anksto užsiregistravę asmenys.

Auksinis pokylis – ir šventė, ir nauda

Toronto slaugos namų „Labdara“ 2016 m. *Auksinis pokylis* jau netoli – jis vyks birželio 4 d. *Weston Golf and Country* klube.

Iš anksto dėkojame visiems, kurie jau įsigijo bilietus, aukojo tyliosios varžytinės arba atsiuntė reklamas spausdintai programai ar davė asmeninę auką, paremdami šio pokylio tikslą, įrengiant vaizdo (video) apsaugos sistemą gyventojų saugumo labui.

Dėkojame dosniems rėmėjams, paskyrusiems po \$2,500 – Algiui Pacevičiui, Toronto Lietuvių Namams ir *Assured Care Consultants* (Robert Berg) bei visiems aukotojams: \$1,000 – Gabija ir Rymantas Petrauskai, Vita Rėnyi (Alvinos Ramanauskienės atminimui); \$500 – Vida ir dr. Arūnas Dailydės; \$300 – Dalia ir Gus Rocco; \$250 – Ramunė ir Arūnas Čygai (J. Pleinio atminimui), Irena Kymantienė; \$200 – Lydija Balsienė, Rūta ir Marius Rusinai; \$100 – Jani-

Judita Kavaliauskienė, Auksinio pokylio ruošos komiteto pirmininkė su padėjėjais stengiasi, kad vakaras visiems dalyviams būtų šventiškas, smagus ir įdomus

na Gurklienė, Julija ir Tomas Jonaičiai, Birutė Matulaitienė (Antano Matulaičio atminimui), Bronė ir Stasys Prakapai, Zita ir Terry Semeniuk (Krygerių ir

Willenbrecht šeimų mirusiųjų atminimui), Laima Šeškuvienė, Elena Stravinskaitė; \$50 – Teresė ir Pranas Pargauskai.

Norintieji toliau prisidėti aukomis prašomi skambinti Ramunei Stravinskienei tel. 416-767-9306 arba siųsti aukas adresu: Labdara Foundation Fundraising, 5 Resurrection Rd., Toronto, ON M9A 5G1. Rašant čekį, memo vietoje įrašykite *Gala* Daugiau informacijos apie *Auksinį pokylį* ir jo tikslą galite rasti „Labdara“ slaugos namų tinklalapyje www.labdara.ca ir www.tevzib.com, kuriame rasite nuotraukų iš 2012 m. pokylio.

Iki greito pasimatymo birželio 4 d.

„Labdara“ – mūsų namai. Paremkite!

Giedra Paulionienė

Iš liaudies papročių skrynelės

Užkalbėjimai

Įvairių tautų tikėjimuose gyvatė užima gana svarbią vietą. Lietuvių liaudyje šiam gyvūnui skiriamas ypatingas dėmesys. Gyvatė skiriasi nuo žalčio, kurį lietuviai laikydavo namuose ir garbindavo. Žaltys buvo šventa namų dvasia. Paprastų gyvačių žmonės bijodavo, todėl atsirado gyvačių užkalbėjimai, kurie „gydydavo“ nuo gyvačių įgėlimų. Tačiau literatūroje yra mažai medžiagos apie gyvačių užkalbėjimus. Išgirdę du paprastus žodžius „gyvačių užkalbėtojas“, mes pirmiausia įsivaizduojame sulysusį

senuką su turbanu ant galvos. Jis sėdi prie pinto krepšio, groja dūdele, ir mes matome, kad iš to krepšio lenda didžiulė gyvatė. Ji nieko nedaro savo užkalbėtojui. Kodėl? Nes ji yra užkalbėta.

Skirtingai nuo rytiečių užkalbėtojų lietuvių gyvačių užkalbėjimai padėdavo įgėlimams žmonėms. Paprastai buvo užkalbama ant duonos. Jei įgėldavo vaikinga gyvatė, ant duonos užberdavo aguonų arba reikėdavo užkalbėti dvylika kartų, o kartais – pas tiek pat užkalbėtojų. Kaip reikia užkalbėti gyvates? Įkandusi gyvatė, bėgdama nuo žmogaus, pridėjusi ausį prie žemės

klausosi, ar jos užkalbėtojas nekeikia. Jei išgirsta keikiant, atsiimanti savo nuodus. Kad gyvatė paklustų ir pasiimtų savo nuodus, gyvačių užkalbėtojas niekada negali užmušti gyvatės, o ir įgėlusį gyvatė negali būti užmušta. Užkalbama kreipiantis į „tris saules“, kiekvieną kartą pasisukant į tos pusės saulę. Užkalbėjimai buvo ne tik nuo gyvačių įgėlimų. Eidami į mišką žmonės kalbėjo užkalbėjimus tam, kad nepamatytų gyvatės.

Užkalbėjimą reikėdavo sakyti tris kartus nedūsavus. Prieš ir po užkalbėjimo nereikėdavo persižegnooti. Paklaustos, iš kur žino užkalbėjimus, sako, kad girdėjusios iš savo bobutės taip kalbant. Buvo tokių užkalbėtojų, kurie, manyta, gali sušaukti pačias gyvates, o paskui jas sunaikinti. Straipsnyje *Lietuvių pagonybės bruožai* (1890) rašoma, kad gyvačių užkalbėjimai nešiodavosi gyvates užantyje, rodydavo jas žmonėms ir tikindavo, kad padarę jas nepavojingas, gali išgydyti visokias ligas.

Dr. Egidijus Mažintas, Lietuvos edukologijos universitetas

Gamtos pasaulio įdomybės

- Didžiosios pandos naujagimiai sveria mažiau už arbatos puodelį.
- Anglų poetas lordas Byronas paštu gaudavo daugybę plaukų sruogų iš savo gerbėjų. Kartais ir jis atsakydavo tuo pačiu. Tik gerbėjos nežinodavo, kad plaukai, kuriuos poetas joms atsiųsdavo, priklausė jo numylėtiniui niufaundlandui Bocmanui.

RE/MAX
Above the Crowd!

FOUR SEASONS REALTY LIMITED
Brokerage,
67 First Street
Collingwood,
Ontario L9Y 1A2

Parduodant, perkant ar tik dėl informacijos apie namus, vasarnamius, ūkius, žemes Wasagos, Stayerio Thornbury, The Blue Mountains ir Collingwood apylinkėse kreipkitės į

Angele Šalvaitytė, B.A., Broker
pirkimo ir pardavimo atstovė.
Ji mielai jums patarnaus.
705-446-6428
705-445-8500 ext 251
Elektroninis paštas:
angiesalvaitis@icloud.com

Sutton

Sutton West Realty Inc.
300-5415 Dundas St. W
Toronto, ON M9B 1B5

LINA TAYLOR
Sales Representative

Jei galvojate pirkti ar parduoti namą ar butą, skambinkite ir aš mielai jums padėsiu

Tel. **416-574-4717** (nešiojamas)
416-236-6000 (įstaigos)

Lina-Taylor@hotmail.com
www.suttonwestrealty.com

ROYAL LEPAGE

Jei norite pirkti ar parduoti namą, ar gauti informaciją, prašau man paskambinti. Prižadu mielai ir sąžiningai patarnauti.

Lina Kuliavas

Toronto, ON

416-762-8255, 416-616-1600 (cell)
email: lina@kuliavas.com
website: www.LinaKuliavas.com

Kanados Lietuvių
Lithuanian Canadian
1 Resurrection Rd. Toronto ON M9A 5G1

Fondas
Foundation
Tel: 416-239-9889
klfondas@on.albn.com

STUDENTAI

2016/2017 mokslų metų stipendijų prašymų anketos jau platinamos

Tapkime Kanados Lietuvių Fondo nariais!
Remkime lietuvių veiklą ir išlaikymą!
Prisiminkime mūsų fondą gyvybės draudimuose, bei savo testamentuose.

Įnašams išrašome pakvitavimus pajamų mokesčių sumažinimui

LEDAS
REFRIGERATION

Air Conditioning & Heating

Oro vėsinimo ir šildymo sistemų
PATIKRINIMAS • IŠVALYMAS • PAKEITIMAS

Skambinti **R. Jareckui**
Tel. **416-825-3328**

royal york
ORTHODONTICS
smile more.

BRACES FOR CHILDREN AND ADULTS
ELITE Invisalign Providers

Dr. Sky Našlėnas
Certified Orthodontist
Associate Staff at the Hospital for Sick Children

SW corner of Bloor and Royal York Rd.
www.RoyalYorkOrtho.com
tel. **416 207-0885**

ROYAL LEPAGE

Namą ar butą perkant, parduodant Jums sąžiningai patarnaus ir patars

DAIVA DALINDA
B.A. broker

Įstaigos – **416-236-1871**
Namų – **416-763-7297**

Tinklalapis: www.dalindateam.com

NEMOKAMAS ĮKAINAVIMAS. PO 30 METŲ PATIRTIES, PADĖKOJANT LIETUVIAMS, SPECIALI NUOLAIDA

ANAPILIO parapijos žinios

• Parapijos taryba nutarė pakeisti šventovės ir laiptinių kilimus, tarnavusius mums nuo šventovės pastatymo 1978 metais. Šia proga numatoma šiek tiek pakeisti ir suolų išdėstymą, kad priekyje liktų daugiau vietos. Šio projekto kaina tarp \$46,000 ir \$50,000. Visi parapijiečiai kviečiami prisidėti prie šio va-
jaus, ypačiai tie, kurie nerėmė parapijoje pravedamo "Family of Faith" vjaus, sakydami, kad paremtų projektą, vykdomą vien savo parapijoje. Prašome čekius rašyti "Lithuanian Martyrs' Parish" vardu.

• Naujas kilimas mūsų šventovėje klojamas gegužės 23-28 d.d. Šiomis dienomis Mišios aukojamos zakristijoje.

• Balandžio 16-ąją Pietų Amerikoje Ekvadoro valstybę ištiko stiprus žemės drebėjimas, per kurį žuvo beveik 600 žmonių, sužeista 5,700, be namų liko 24,000 šeimų. Toronto arkivyskupija šio krašto žmonėms renka aukas. Nukentėjusiųjų pagalbai galima paaukoti mūsų parapijoje pasinaudojant geltonais "Humanitarian Relief" vokeliais, kurie padėti prie šventovės durų. Čekius rašykite "Lithuanian Martyrs' Church – Equador Earthquake".

• Pavasarinė kapinių lankymo diena Šv. Jono lietuvių kapinėse bus birželio 5, sekmadienį. Pamaldos kapinių koplyčioje bus 2 v.p.p. Pamokslą sakys kun. N. Šmerauskas. Mokyklinis autobusas tą dieną veš maldininkus nuo "Vilniaus rūmų" 1 v.p.p., o atgal nuo Anapilio išvažiuos 4.30 v.p.p. Tą dieną sekmadieninėms Mišioms Anapilio autobusėlis važiuos įprasta sekmadienio tvarka.

• Kapinių lankymo dienos pietūs birželio 5, sekmadienį, bus ruošiami KLK moterų draugijos mūsų parapijos skyriaus Ana-

Gegužės 15 d. Anapilio parapijos Lietuvos kankinių šventovėje gražus būrelis vaikų priėmė Pirmosios komunijos ir Sutvirtinimo sakramentus.

Pirm. eil. (iš k.) Pirmąją komuniją priėmė Valerijus Tarvydas, Lukas Tutlys, Liepa Špakauskaitė, Kristina Lukavičiūtė, Erika Gelažauskaitė, Matas Varanavičius; antroje eilėje per Mišias patarnavę Simas Remesat ir Aleksas Maksimavičius, Sutvirtinimo sakramentą priėmė Jonas Gelažauskas, Justinas Ažubalis, Tomas Ažubalis, Jonas Paulauskas, Andrius Kružikas ir per Mišias patarnavęs Martynas Vaičiulis; trečioje eilėje kun. iš Lietuvos Vilkaviškio vyskupijos Pajavonio ir Lankeliškių parapijų klebonas Pranas Kuklys, Lietuvos kankinių šventovės klebonas Vytautas Staškevičius, kun. Nerijus Šmerauskas ir vaikus Pirmajai komunijai paruošusi Janina Dzemonienė. Nuotraukoje nėra Sutvirtinimo sakramentui vaikus ruošusios Vidos Valiulienės

TORONTO

PRISIKĖLIMO parapijos žinios

• Birželio 3-5 dienomis stovyklos "Kretinga" darbo savaitgalis; birželio 5 d., 2 v.p.p., kapinių lankymas; birželio 11 d. "Vilties bėgimas";

• 2016 "Kretingos" stovykla angliškai kalbantiesiems liepos 3-16 d.d.; lietuviškai kalbantiesiems liepos 17-30 d.d.

• 2016 Šeimų stovykla liepos 31 d. – rugpjūčio 6 d.

• Rugpjūčio 28 d. Mišios Midlande.

• Gegužės 29, sekmadienį, 9 v.r., už a.a. Alesę Rašymienę; 11 v.r. už gyvus ir mirusius parapijiečius; Novena už gyvas ir mirusias Mamas; už a.a. Eleną Stanevičienę; už a.a. Petrą ir Uršulę Žilinskus ir šeimos mirusiuosius; už a.a. Fortunatą ir Veroniką Balaišius; už a.a. Joną Bukšaitį; už a.a. Arūną Akelaitį; už a.a. Juzefą Vizgirdienę; specialia intencija; už a.a. Anicetą ir Eleną Prialgauskus.

pilio salėje. Pietauti bus galima ištisą dieną ir atsigaivinti vynu bei alučiu.

• Dėl pavasarinės kapinių lankymo dienos birželio 4-5 d.d. savaitgalį Wasaga Beach Gerojo Ganytojo šventovėje Mišios bus ne sekmadienį, bet birželio 4, šeštadienį, 2 v.p.p.

• Vasarinė Mišių tvarka Wasaga Beach Gerojo Ganytojo šventovėje prasidės birželio 12, sekmadienį. Tą dieną Mišios jau vyks 10 v.r.

• Suvalkų krašto lietuvių išėvijios sambūris (SKLIS) šiais metais vėl rengia šeimų stovyklą "Romuvoje" rugpjūčio 20-28 dienomis. Stovyklavimo pradžia – rugpjūčio 20, šeštadienį, 3 v.p.p., o uždarymas – rugpjūčio 28, sekmadienį, 1 v.p.p. Stovyk-

IŠGANYTOJO parapijos žinios

• Gegužės 29, šį sekmadienį, pamaldos vyks 11.15 v.r.

• Gegužės 28, šį šeštadienį, nuo 8 v.r. iki 2 v.p.p., mūsų šventovės kieme vyks Moterų draugijos vartotų daiktų ir drabužių išpardavimas. Viską galima pristatyti penktadienį, gegužės 27, 6-8 v. v.

• Birželio 12, sekmadienį, 11 v.r., pamaldomis prasidės mūsų parapijos iškyla Šturmu sodyboje (1587 Liveoak Drive, Mississauga, ON).

LIETUVIŲ NAMŲ ŽINIOS

• Gegužės 16 d. įvyko antrasis LN valdybos posėdis. Jame valdybos nariai pasiskirstė, kas kokiam komitete dirbs. Komitetų pirmininkai bus renkami kitame posėdyje.

• Nepamirškite sekmadieniais apsilankyti Lietuvių Namuose, kur šeiminkės jus pavaišins lietuviškais patiekalais. Automobilių stovėjimo aikštelė sekmadieniais nemokama.

LN valdyba

los vadovai – Pranas Vilkelis ir Algis Gelažauskas. Visais reikalais prašome kreiptis į Praną Vilkelį telefonu (905) 279-1867 arba el.paštu lac_pranas@hotmail.com.

• Lietuvių šventkelionė į Midlandą šiais metais bus rugpjūčio 28, sekmadienį. Ten galėsime įžengti iškilmingai pro šventąsias Gailestingumo metų duris ir pasimelsti už savo lietuvius kankinius, kurių garbei šalia Kanados kankinių šventovės stovi ir lietuviškasis kryžius. Kviečiame visus tą dieną kalendoriuose pasižymėti ir tai šventkelionei ruošti.

• Gegužės 29, sekmadienį, Mišios 10 v.r. už a.a. Veroniką ir Joną Vailionius; Vasagoje gegužės 29, sekmadienį, 2 v.p.p., už a.a. Raimundą, Magelioną ir Zigmą Laurinavičius; Delhi gegužės 28, šeštadienį, 2 v.p.p., už a.a. Agnietę ir Praną Pargauskus.

EITYNĖS SLAUGOS NAMŲ NAUDAI

Birželio 12, sekmadienio rytą, vyksta kasmetinės miesto rengiamos TORONTO CHALLENGE WALK eitynės. Norintys lietuvių slaugos namų naudai eiti 1 km arba 5 km, kviečiami rasti aukotojus ir užsiregistruoti pas slaugos namų "Labdara" darbuotoją Nerijų Augutį, skambinant darbo valandomis 416-232-2112 ext. 413 arba el.paštu: LabdaraVolunteering@gmail.com. Šiemetinių eitynių tikslas yra surinkti \$5,000 – tai suma, kurios reikia norint įsigyti dviejų aukštų valgyklų langų užuolaidas. Norinčius ta proga paaukoti internetu prašome kompiuteryje atsidaryti tinklalapį Labdara.ca. Paspaudus nuorodą "June 12th Toronto Challenge", sekti nurodymus, kaip atsiųsti savo skiriamą auką internetu. Kiekviena auka mums labai brangi! Dėkojame iš anksto! **Gabija**

MONTREAL

AUŠROS VARTŲ PARAPIJA

Gegužės 24, antradienį, mūsų šventovėje buvo atsisveikinta su a.a. ekonomikos profesoriumi Henry Dauderiu, vyko laidotuvių Mišios, po kurių jis palaidotas Notre Dame des Neiges kapinėse. Užuojauta visiems artimiesiems.

Sveikiname jaunavedžius Gintarą Karasiejų ir Jūrą Gedvilaitę Landry, kurių santuoka buvo palaiminta mūsų šventovėje. Naujoji šeima gyvens Toronte. Linkime jiems sėkmės ir Dievo palaimos! **Inf.**

ŠV. KAZIMIERO PARAPIJA

Gegužės 22, Švč. Trejybės sekmadienį, klebonas Paulius Mališka aukojosi Mišias. Skaitovė Antoinette Brilvičienė, klebono padėjėjas Alfred Pališaitis. Dėkojame Julijai Adamonienei už puokštę alyvų prie altoriaus. Klebonas padėjo chorvedžiui Aleksandrui Stankevičiui ir chorui už gražias giesmes, pasveikino svečius iš Toronto ir iš Illinois, JAV, ir palinkėjo parapijiečiams gražaus ilgo savaitgalio ir geros savaitės.

Gegužės 29, sekmadienį, Šv. Elžbietos draugijos komitetas ruošia lengvus pietus po Mišių. Tai pavasario pietūs, todėl narės ir svečiai prašomi apsirengti pavasariškai – pastelinių spalvų drabužiais. Visi kviečiami. **VL**

Montrealio Šv. Kazimiero šventovėje gegužės 22, sekmadienį, Mišias aukojosi kleb. Paulius Mališka, padėjėjas Alfred Pališaitis Svečio dr. Remigijaus Satkausko ntr.

LITAS Montrealio lietuvių kredito unija

1475, rue De Sève, Montréal (Québec H4E 2A8)

Tel.: (514) 766-5827 FAX: (514) 766-1349

ESSOR INSURANCE-INVESTMENT-COUNCELLING Inc.

1100 boul Robert-Bourassa 6th floor, Montreal, QC H3B 3A5
Tel: 514-373-1981 joana.adamonis@essor.ca www.essor.ca
Joana Adamonis A.I.B.

MAIRONIO mokyklos žinios

• Gegužės 28 d. bus galima užpildyti registracijos lapus dėl ateinančių mokslo metų.

• Birželio 4 d. kviečiame visus į Lino šventę 10.45 v.r. mokyklos salėje.

• Birželio 10, penktadienio vakarą, vyks iškilmingos abiturientų išleistuvės, prasidėsiančios Mišiomis, vėliau šilta vakarienė ir programa Prisikėlimo parapijos salėje. Galima įsigyti bilietus pas Andrių Utz tel. 647 467-0150 arba el.paštu utzy73@yahoo.com

• Birželio 11-oji yra paskutinė šių mokslo metų diena. Moksleiviams bus įteikti pažymėjimai.

Živilė

AUKOS

• Šv. Jono lietuvių kapinių mašinų vajui po \$200 aukojosi B. Jonaitienė ir N. Ruslys.

• A.a. Danguolės Baziliauskienės atminimui Hilda Simanavičienė *Tėviškės žiburiams* aukojosi \$100.

VASAROS POILSIUI PALANGOJE išnuomojamas naujai įrengtas 1 miegamojo butas miesto centre. Iki jūros pėsčiomis 15 min. Besidominčius prašome rašyti el. paštu Aurelija1kus@gmail.com.

KELIONIŲ DRAUDIMĄ parūpinu keliaujantiems į užsienį ir atvykstantiems į Kanadą. Skambinti Mariui Rusinui tel. 416 588-2808 x 26 dienos metu.